

Testaments to the Holocaust

SERIES ONE:
Archives of The Wiener Library,
London

General Editor:
Ben Barkow

Author of “Alfred Wiener and the Making of the Holocaust Library”

Primary Source Media
Woodbridge, CT : Reading, England
1998

TESTAMENTS TO THE HOLOCAUST

Series One: Archives of The Wiener Library, London

First Published in 1998 by Primary Source Media

Copyright © Primary Source Media and The Wiener Library, London

ISBN: 0753649608

Filmed by Primary Source Media, Reading

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Primary Source Media and The Wiener Library, London.

PRIMARY SOURCE MEDIA
50 Milford Road
Reading
Berkshire RG1 8LJ
England

PRIMARY SOURCE MEDIA
12 Lunar Drive
Woodbridge
Connecticut 06525
USA

PUBLISHER'S FOREWORD

Primary Source Media is proud to present **Testaments to the Holocaust**. This microfilm edition contains materials from The Wiener Library, London. Primary Source Media has published a large selection of the Library's holdings, which have been grouped in sections under the headings 'Propaganda Materials', 'Eyewitness Accounts', 'Wiener Library Publications' and 'Photographs'.

The microfilm collection is accompanied by a comprehensive index. Available in digital as well as in hardback paper, this index will open the contents of The Wiener Library archives to closer inspection than has hitherto been possible, making rare and unique historical material available to a wider public. Taken together, the materials assembled here provide the basis for studying Nazi Germany and its crimes against the Jews from any number of perspectives.

Along with acknowledgements for the help and co-operation extended by the staff of The Wiener Library, London, a special thank you is due to Ben Barkow whose comprehensive knowledge and generous advice have very substantially contributed to the preparation of the collection for publication.

Justine Williams
History Editor
Primary Source Media
Reading, England

TECHNICAL NOTE

Primary Source Media has set itself the highest standards in the field of archivally-permanent library microfilming. Our microfilm publications conform to the recommendations of the guides to good microforming and micropublishing practice and meet the standards established by the Association for Information and Image Management (AIIM) and the American National Standards Institute (ANSI).

Attention should be drawn to the nature of the original material. Printed material and manuscript documents from The Wiener Library sometimes consist of articles, records and correspondence printed or written with a variety of inks and pens and on paper which has become severely discoloured or stained which renders the original document difficult to read. Occasionally volumes have been tightly bound and this leads to text loss. These original characteristics present difficulties of image and contrast which stringent tests and camera alterations cannot entirely overcome. Every effort has been made to minimise these difficulties though there are some few pages which have proved impossible to reproduce satisfactorily. Conscious of this we have chosen to include these pages in order to make available the complete volume, bundle or file.

INTRODUCTION

CONTENTS

	Page
Introduction by Ben Barkow	7
Historical Background	7
Propaganda Materials	11
Eyewitness Accounts	14
Wiener Library Publications	15
Photographs	16
Contents of Reels – Section One – Propaganda Materials	17
Contents of Reels – Section Two – Eyewitness Accounts	41
Contents of Reels – Section Three – Wiener Library Publications	51
Contents of Reels – Section Four - Photographs	53

INTRODUCTION

Historical Background

The Wiener Library is the oldest institution in the world established for the task of documenting the Nazi regime and its crimes against the Jewish people.

The founder, Alfred Wiener (1885 - 1964) was a German Jew, born in Potsdam, who had studied Arabic literature to doctorate level, and spent the years 1907 - 1909 travelling in the Middle East. This experience persuaded him that the Zionist ideal was misplaced and that efforts to establish a national homeland for the Jews could only prove damaging to the Jews (naturally he altered his views later, enjoying friendly relations with former political enemies and even, for a time, pondering whether The Wiener Library should not move to Jerusalem).

After serving in the 1914 - 1918 war (in the course of which he was decorated with the Iron Cross, 2nd Class) he became increasingly perturbed by the rise of extreme right-wing anti-Semitic groups in Germany. He joined the largest Jewish civil rights organisation, the conservative and anti-Zionist Centralverein deutscher Staatsbürger jüdischen Glaubens (Central Association of German Citizens of Jewish Faith), and devoted himself to the task of enlightening the German people about the dangers of right-wing extremism and anti-Semitism. Within a few years he had risen to a very high position in the organisation and was closely involved in formulating its policy. From 1925 onwards Wiener was in no doubt that the greatest danger from the far right was from the National Socialists under Hitler. He directed most of his efforts towards combating the Nazi threat.

As part of this work Wiener was involved in an initiative in 1928 to set up an office to collect all available information about the Nazi Party, its leaders and its activities. The office was called Büro Wilhelmstrasse, after the main street in Berlin's government district. The Büro Wilhelmstrasse collected newspapers, journals, pamphlets, leaflets and ephemeral matter produced by or relating to the Nazis, and used these as the basis for campaigns against the Nazis. Typical is a sticker featuring a cartoon of Hitler and the words 'Die Nazis sind unser Unglück!' (the Nazis are our misfortune!), parodying the Nazi slogan 'Die Juden sind unser Unglück!' (the Jews are our misfortune!). In the few years of its existence the archive amassed a collection of about 200,000 items and was probably the largest collection of material about the Nazis in existence at the time.

With Hitler's accession to power in January 1933, the Büro was closed down and its materials sent into hiding in Bavaria. It is presumed that the collection was lost or destroyed during the war.

INTRODUCTION

For Wiener, Hitler's *Machtergreifung* was a personal crisis. After suffering a sort of nervous collapse he made plans to go into exile. In the summer of 1933 he and his family moved to Amsterdam. There he met Professor David Cohen, a leading member of the city's Jewish community, and together they formulated plans to set up what became known as the Jewish Central Information Office (JCIO).

The task of the JCIO was essentially similar to that of its predecessor the Büro Wilhelmstrasse. From early 1934 it issued a stream of publications, some substantial, the majority short mimeographed reports on particular issues or events. In addition, the office produced in-depth responses to three events: the Bern trial of distributors of the so-called *Protocols of the Elders of Zion*, the murder of the Swiss Nazi leader Wilhelm Gustloff by a young Jewish medical student, David Frankfurter and the Pogrom of 9/10 November 1938, the so-called Kristallnacht.

Following Kristallnacht the JCIO came under mounting pressure from the Dutch government to limit its activities. For Wiener and Cohen this was a warning that the JCIO's days in Amsterdam were numbered. In spring 1939 Wiener came to London and began the preparations for bringing the Office to safety. It eventually opened its doors at 19 Manchester Square, London on 1 September 1939.

Several members of the staff, including Wiener's wife, remained in Amsterdam, becoming stranded there after the German invasion in April 1940. Kurt Zielenziger, Wiener's Deputy, Bernard Krieg, the JCIO's book-keeper and Wiener's wife and children were eventually arrested and taken to the transit camp Westerbork before being deported to Bergen-Belsen in Germany. Zielenziger and Krieg died there. Although Margarethe Wiener and the children survived and were freed in a prisoner exchange in January 1945, Mrs Wiener was so weakened by her time in Belsen that she died within hours of crossing the border to Switzerland.

Wiener himself spent the war years in the USA. According to one source, he suffered a renewed nervous collapse after the outbreak of war, and was determined to get out of Europe. With the invasion of the Netherlands the JCIO's supply lines of materials from Germany were for the most part cut off. Wiener established new ones in America and also worked for British government agencies. The Office in London was left in the care of his new Deputy Louis Bondy.

The work of the JCIO in London concentrated on supplying information to various government departments such as the Ministry of Information, the Political Intelligence Department of the Foreign Office, and the BBC. It also assisted the London-based exiled governments and continued to offer its resources to Jewish organisations worldwide. In addition it issued two periodicals, *The Nazis at War* and *Jewish News*,

which featured compilations of extracts from publications and press reports about political developments in Germany and the occupied territories.

It was in London that the name-change from JCIO to Wiener Library came about. The cause was the reluctance of the ministries and offices which used the JCIO to use a name that highlighted the specifically Jewish nature of the organisation. Instead the Office was euphemistically known as ‘Dr Wiener’s Library’ and eventually this name became the accepted one, even within the Office. After the war, when the work of the JCIO became increasingly academic, the new name seemed more fitting and was officially adopted in the form ‘Wiener Library’.

During the late 1940s and 50s the Library devoted itself to a number of tasks: assisting the prosecution of war criminals at Nuremberg, helping individuals with restitution claims (for many years the Library had a lawyer on its staff), and collecting eyewitness accounts of what eventually became known as the Holocaust. From 1946 it issued the *Wiener Library Bulletin*, which became a renowned forum for information about research, books and news items relating to the Nazi era, German neo-Nazism, the Holocaust and all matters to do with right-wing extremism in Europe. The Library also carried out detailed monitoring of the German Austrian press, publishing the weekly *Auszüge aus der deutschen und österreichischen Presse* from 1948 (this publication is not included in *Testaments to the Holocaust*).

Alfred Wiener died in 1964 and was replaced as Director by Walter Laqueur, a young and ambitious academic who broadened the range of the Library's activities and interests and made it the forum for a series of lectures and international conferences which were of fundamental importance to the development of the academic study of Nazi Germany and the Holocaust. The Library also sponsored original research into topics such as the November Pogrom, the persecution of Gypsies under the Nazis and the Nazi use of propaganda. Much of this research led to publications which remain standard works.

Yet Laqueur's many achievements were set against the background of a steadily weakening financial position. By the mid-1970s the situation was so desperate that outside help was needed. This came from the University of Tel Aviv, which part-funded the Library for five years and eventually gave a secure home to a large part of the book collection.

For several years after 1980 the Library's focus was on fund-raising and re-building the collection. By 1990 the financial situation had been stabilised and the collection was back to full strength. Throughout the 1990s the emphasis, under the new Director, David Cesarani, has been to re-establish the Library's credentials as an academic

INTRODUCTION

institution of international renown. This has been achieved by means of twice-yearly lecture series and a string of major international conferences on topics including the Final Solution, De-Nazification, representations of the Holocaust and the reconstruction of Jewish life in Europe after the war.

Today the Library serves a readership comprising academic researchers, writers, broadcasters, the media, students and youngsters studying the Holocaust at school. Survivors and their families make use of its resources to trace family history, to study the history of towns and villages where they had their origins and the ghettos and camps where so many of their loved-ones perished.

The selection of the Library's holdings which is reproduced in *Testaments to the Holocaust* is intended to make rare and unique historical material available to a wider public. Original Nazi propaganda materials are scarce and command high prices from dealers and at auction. Yet access to these materials is essential to anyone wishing to study the period. Reading secondary accounts of Nazi propaganda can never take the place of confronting the material directly.

The Library's collection of Eyewitness Accounts has long been recognised by historians as a uniquely valuable resource, offering insights into almost every aspect of the Holocaust. These documents are of particular interest in that they were assembled during the 1950s and early 1960s, an era when interest in the Holocaust was at a low and when terms such as 'Holocaust' and 'Shoah' had either not been coined at all or were not in general use.

The Wiener Library publications cover a time span from the early 1930s to the mid 1960s. It follows that much of the material reports on events in Germany and Europe as they were unfolding. This early material also testifies to Jewish efforts to resist the onslaught of the Nazis.

The post-war publications document the slow emergence of Holocaust related issues as topics of academic discourse. The *Wiener Library Bulletin*, in particular, remains an invaluable source of information on virtually all aspects of Nazi Germany and the Holocaust.

The photographic material needs little explanation. It has been included both for the information it contains and for its immediacy and impact. Nothing can communicate the essential nightmarish horror of what occurred in Europe during the war more than the image of, say, a uniformed German aiming his rifle at a defenceless woman as she clutches a child in her arms. Confronting this material is painful, and can be frightening and distressing, nevertheless, it is vital in terms of promoting a sound

understanding of what took place.

Taken together, the materials assembled in *Testaments to the Holocaust* provide the basis for studying Nazi Germany and its crimes against the Jews from any number of perspectives. It does not offer answers but rather a wealth of raw materials for students to explore and work with in their effort to reach their own conclusions. Complemented by appropriate secondary literature the collection offers outstanding opportunities to gain insights into one of the darkest periods of human history.

Section I

Propaganda Materials

i) Illustrated volumes

The materials gathered together here demonstrate the range and ingenuity of Nazi propaganda. The illustrated books and pamphlets offer examples both of propaganda in favour of the Nazis as well as against their political and ‘racial’ enemies. Particularly striking is the welter of material designed to promote the cult of personality around Hitler. He is seen on parade, giving speeches, on trains, in cars, in the air, opening autobahns, relaxing in his mountain retreat, greeting crowds and patting children. One publication is devoted entirely to photographic studies of his hands.

Another major theme of this material is the rise of Germany from the ruins of the First World War and the economic crises of the 1920s. Germany is depicted ‘between night and day’, May 1933 is presented as the ‘first German May’, and ordinary people are depicted as falling gratefully into line behind the National Socialist saviours of Germany. The industrial worker is glorified, as is the peasant, the road-builder and the sports person. On every front the Nazi will is shown in triumph.

In one extraordinary – and not repeated – experiment, the Nazis attempted to demonstrate their sense of humour, in a volume showing innocuous cartoon satires of Hitler. A note in the book assures retailers that the product has Party approval.

From the late 1930s there is material about the ‘liberation’ of the Saar, Austria and the Sudetenland.

Among the happy images of Nazi progress and victory there are other more sinister ones: a volume showing the constant readiness of the police, several displaying the steadily growing might of the armed forces, and one volume devoted to the enemy: the sub-humanity of the East. This grotesque publication, issued by the SS, features horrific pictures of mangled corpses and starving children and carries the message that the Nazis are fighting in order to prevent Germany being overrun by such atrocities.

INTRODUCTION

More than any other propaganda item in the collection this book illustrates the soulless cynicism of the regime.

ii) Nazi Calendars

This collection of calendars produced by Nazi organisations demonstrates again the regime's overriding concern with propaganda. Featured are examples produced by the Hitler Youth, the SA, the SS, the Office of Racial Politics, the Strength through Joy organisation and others.

iii) Anti-Semitic Encyclopaedia

Sigilla Veri, a very rare encyclopaedic work of anti-Semitism, was compiled by Philipp Stauff, who also produced a reference work called *Semi-Kürschner*, the title referring to Joseph Kürschner's annual German Literary Calendar, which was known as the Kürschner. The 'Semi' in the title is supposed to refer to 'Semites', the Semi-Kürschner being strenuously anti-Semitic. Sigilla Veri might have remained obscure and little known but for the fact that it was taken up and published by U-Bodung Verlag, owned by Ullrich Fleischhauer, who became famous as a defence witness at the trial in Bern, Switzerland in 1935 of distributors of the notorious anti-Semitic forgery *The Protocols of the Elders of Zion*. Fleischhauer was also the publisher of a periodical called *Weltdienst*, again violently anti-Semitic. For a number of years Fleischhauer was secretly funded by the Nazi Party, as were a number of similar organisations. Eventually all such organisations were incorporated into the Propaganda empire of Joseph Goebbels.

Sigilla Veri was planned to run to six volumes. In the event only four were completed. The fifth volume, included in this collection, is extremely rare, having been produced several years after the others. In itself it is incomplete, breaking off in the middle of an entry on Walter Rathenau.

Sigilla Veri was never available in shops: it could only be ordered direct from the publisher. Anyone buying a copy was required to sign a declaration that 'I am not of Jewish descent, have no Jewish blood nor Jewish relatives. I pledge myself not to sell or present this book to anyone. I give my word of honour that I am not acting as a man of straw for anyone.'

iv) Hitler Youth

Propaganda aimed at children and young people was seen as extremely important by the Nazis. Hitler stated that he wanted 'a violently active, dominating, brutal youth,'

without too much education: ‘knowledge is ruin to my young men.’

The majority of the publications featured in the collection relate to the Hitler Youth, but the Bund Deutscher Mädel is represented by a publication from the Ostmark – annexed Austria.

v) Songbooks

The Nazi regime regarded singing and songs as a vehicle for domination. The songbooks featured were produced by various organisations: the Party, the SA, the SS, NSBO, NS Frauenschaft. The lyrics extol the glories of the Reich and the Führer and threaten destruction to racial enemies.

If these songs were intended to unite the faithful and strengthen their unthinking commitment to the regime, other – unpublished – songs were used in concentration camps as a means to further the dehumanisation and demoralisation of inmates. Many camps, including the German concentration camp Buchenwald and the Polish extermination camp Treblinka, had special songs of their own. Inmates were made to sing as they marched to and from forced labour, and were accompanied by music on their way to executions.

It is somehow characteristic of the Nazi regime that it turned music, which to most people is a consolation and blessing, into a torment and curse.

Educational books

The infiltration of Nazi ideology into the education system in Germany was one of the most pernicious and damaging ways in which the regime sought to mould the thinking of the population.

Naturally, some of this material is not dissimilar to that of earlier or later eras: German children were taught things that children all over the world were and are taught. But a glimpse into biology textbooks reveals the extent to which education was distorted to serve ideology. *Der Giftpilz* (The Poison Mushroom) (see Book 8, Reel 24) is devoted solely to demonising Jews. *Der Pudelmopsdackelpinscher* (the title conflates the names of four breeds of dog) is about the dangers of interbreeding the human ‘races’. (Book 11, Reel 24).

The collection also features history, mathematics, geography, reading books, some colouring books for very young children, songbooks for children and theoretical works for teachers.

What effect did a Nazi education have on young minds? The answer may be found in

INTRODUCTION

a slender volume entitled *Einführung in die Vererbungslehre* (Introduction to Hereditary Theory) (see Book 21, Reel 25). Opposite page 20 are two photographs. The top one depicts a shambling, shabbily-dressed rabble, suggestive of mental patients or a gang of delinquents. The caption reads, ‘Should Germany's young people be like this?’ The image below shows handsome young men in shorts, stripped to the waist, on a cross-country run. The caption reads, ‘Or like this?’ The implication is unmistakable: the racial degenerates of the top picture will destroy Germany unless they are stopped.

Written in pencil in the space between the pictures, presumably by a pupil, is the word ‘Erschiessen!!’, ‘Shoot them!!’

Section II

Eyewitness Accounts

Under this heading there are two collections. The first was gathered in the weeks and months after the November Pogrom of 1938 and comprises reports ranging in length from just a few lines to several pages, some signed, most anonymous. This documentation is extremely valuable, having been written immediately after the Pogrom, in some cases within a day or two. These documents can be found on Reel 46.

The second, much larger, collection (Reels 47-63) was assembled over a period of years from 1955 onwards. This collection covers most aspects of Nazi persecution, from random attacks on individuals in early 1933 to the incarceration of around 30,000 Jewish men after the November Pogrom, to the concentration and extermination camps in Poland during the war. Some of the accounts are based on interviews, others were specially written for the collection by the eyewitness, others still are in the form of contemporary letters or documents donated by eyewitnesses.

A remarkable feature of this collection is when it was assembled. The 1950s marked something of a low-point in interest in these matters; most people, including survivors, wanted to forget and to get on with building new lives. It was, compared with the 1970s, 80s and 90s a relatively ‘silent’ era. Forgetting was all. The self-selected group who chose to contribute to the collection bucked this general trend. Their testimony is in certain respects more valuable than some collected in later decades: memories were fresher in the 1950s, stories less worn with repetition. These accounts are not influenced by present day social attitudes towards the Holocaust. In fact, neither the word ‘Holocaust’ or ‘Shoah’ is to be found in the collection: these terms were not in use at the time. Many of the accounts are surprising for the tone of

irony and even mild humour in which they are couched. This is best explained as a distancing device, adopted to cope with unbearably painful memories. Some writers speak in the plainest language, others adopt highly literary styles. The material is endlessly fascinating, profoundly moving and forms a great monument to the suffering and courage of those who contributed.

The Eyewitness Accounts section has been filmed following the order of the original 'P-Scheme' file. At the beginning of each eyewitness account the accompanying index card from the 'P scheme' file has been filmed; please note that these cards may carry incorrect information with regards to the number of pages which the corresponding eyewitness account contains.

It should be recognised by those consulting this section of the microfilm edition that the eyewitness accounts were printed or written with a variety of inks and pens and on various types of paper, some of which are very thin, leading to a bleedthrough of the text, and some of which may have become discoloured or stained thus rendering the original document difficult to read.

The *keyword* card index system which accompanies the second collection (Reels 47-63) has been microfilmed to facilitate access to the individual eyewitness accounts. This can be found on Reel 64.

Section III

Wiener Library Publications

The background to how these publications came into being is explained in the opening section of this introduction. The material falls into three periods. Firstly there are the materials produced and circulated during the Library's period in Amsterdam. Secondly, there are the two periodical publications produced in London during the War, and lastly there are the post-war publications, most strikingly the *Wiener Library Bulletin*. This was edited by C.C. Aronsfeld, who also wrote most of the unsigned articles. The *Bulletin* was a very influential publication, the only forum in the UK for scholarly debate on Holocaust-related issues for many years. Many later well-known writers made early contributions to it. It remains an invaluable source for many little known episodes of the War, Nazi Germany and the persecution of the Jews, as well as post-war right-wing extremism.

It should be recognised by those using this section of the microfilm edition that the

INTRODUCTION

quality of the original newsletters and reports has been accurately reproduced. Therefore, poor as well as high quality images will be found on each reel.

Section IV

Photographs

The photographic collection covers a number of eras and topics. The first material relates to the pre-Nazi era and comprises family albums documenting the domestic life of Central European Jews, mostly middle class and prosperous before the Nazis seized power. These are followed by more general photographs of life in Weimar Germany, showing periods of civil unrest, poverty caused by inflation and so on. This is followed by material relating to Nazi election campaigns, Hitler as a public speaker, and the Nazi era.

Jewish life is further documented in a collection of picture postcards and photographs of Europe's synagogues, very many of them destroyed in the war (or even before, in the November Pogrom). There is also a collection, formed by the Jewish Central Information Office in Amsterdam, of memorials to Jewish dead of World War I. The purpose of this was to counter a common accusation against Jews that they avoided front-line duty during the Great War and protected themselves in safe postings well away from danger. In fact Jews died in the same proportion as every other grouping in Germany.

Nazi persecution of Jews is documented in a series of distressing (some extremely so) images. These show the activities of Einsatzgruppen death squads, conditions in ghettos and finally in concentration camps.

Welfare work with Displaced Persons (DPs) is also documented.

The photographic section ends with two collections of biographical index cards (mostly illustrated) of major figures in the Nazi Party, military and SS hierarchies.

It should be recognised by those consulting this section of the microfilm edition that due to the fact that a number of the photographs are either very old, fragile or in poor condition, the quality of the images seen on the following reels may be affected.

Ben Barkow

General Editor

PROPAGANDA MATERIALS**REEL ONE**Propaganda Material

1	Deutsche Trachten	Erich Retzlaff	1936
2	Das deutsche Volksgesicht	Erna Lendvai-Dircksen	no date
3	Der Kaiser: Eine Biographie in 107 Bildern		1933
4	Gestalt und Wandel des Reiches: Ein Bilderatlas zur deutschen Geschichte	Hans Hagemeyer (ed.)	1944
5	Terror: Die Blutchronik des Marxismus in Deutschland	Adolf Ehrt & Hans Roden (ed.)	1934
6	Ein Jahr bayrische Revolution im Bilde	Heinrich Hoffmann (ed.)	1937
7	Das Volk steht auf!	Flammenwerfer	1932

REEL TWOPropaganda Material

8	Der Weg zum Nationalsozialismus I: Von Weimar bis Potsdam	Fritz Gervinus & Werner Wolf	1934
9	Der Weg zum Nationalsozialismus II: Die Ruhmeshalle der SA., SS. und HJ., des früheren Stahlhelms und der für das Dritte Reich gefallenen Parteigenossen		1935
10	Die Nachkriegszeit 1918-1934: Historische Bilddokumente	.	no date
11	Die Reichswehr		1933
12	Volk ans Gewehr!: Das Buch vom neuen Deutschland	Walter Grüber (ed.)	1935

REEL THREEPropaganda Material

13	So kam es!: Ein Bildbericht vom Kampf um Deutschland 1918-1934	Kurt Wegener & Wilhelm Keller	1935
14	Das deutsche Führergesicht: 200 Bildnisse deutscher Kämpfer und Wegsucher aus zwei Jahrtausenden	Karl Richard Ganzer	1937
15	Deutsche Führer, deutsches Schicksal: Das Buch der Kinder und Führer des dritten Reiches	Hans Heinz Mantau-Sadila (ed.)	1933
16	Deutschland zwischen Nacht und Tag	Friedrich Heiss (ed.)	1934
17	Das erwachende Berlin	Joseph Goebbels	1934
18	Kampf um's Dritte Reich: Eine historische Bilderfolge	Heinrich Hoffmann (ed.)	1933

CONTENTS OF REELS: SECTION ONE

REEL FOUR

Propaganda Material

19	Deutschland erwacht: Werden, Kampf und Sieg der NSDAP	Wilfred Bade	1933
20	Deutsche Revolution: Die Wende eines Volkes	Friedrich Heiss & others (ed.)	1933
21	Deutsche Soldaten: Vom Frontheer und Freikorps über die Reichswehr zur neuen	Hans Roden (ed.)	1935
22	Das Ehrenbuch des Führers: Der Weg zur Volksgemeinschaft	Heinz Haake (ed.)	1933
23	Das Braune Heer: 100 Bilddokumente: Leben, Kampf und Sieg der SA und SS	Heinrich Hoffmann	1932
24	Der erste deutsche Mai	K.A. Schenzinger (ed.)	no date
25	Adolf Hitler: Bilder aus dem Leben des Führers		1936

REEL FIVE

Propaganda Material

26	Ein Leben für Deutschland: Des Führers Leben und Schaffen in Wort und Bild für die deutsche	Erich Beier-Lindhardt	1935
27	Das Antlitz des Führers	Heinrich Hoffmann (ed.)	1939
28	Hitler: Eine Biographie in 134 Bildern	Hans Diebow & Kurt Goeltzer	1932
29	Hitler über Deutschland	Heinrich Hoffmann (ed.)	1932
30	Jugend um Hitler: 120 Bilddokumente aus der Umgebung des Führers	Heinrich Hoffmann (ed.)	1934
31	Hitler abseits vom Alltag: 100 Bilddokumente aus der Umgebung des Führers	Heinrich Hoffmann (ed.)	1937
32	Hitler wie ihn keiner kennt: 100 Bilddokumente aus dem Leben des Führers	Heinrich Hoffmann (ed.)	no date
33	Wilt u de Waarheid Weten?: Hitler - Zooals Men Hem Aan u Getoond Heeft, en Zooals Hij		no date
34	Die Hände des Führers		no date
35	Hitler in der Karikatur der Welt	Ernst Hanfstaengl (ed.)	1933
36	Das neue Reich: Eine Bilderfolge unserer Zeit		no date
37	Die neue Heimat: Vom Werden der nationalsozialistischen Kulturlandschaft	Fritz Wächtler (ed.)	1940
38	Liebe zu Deutschland: Gedanken und Bilder	Willi Koch & Friedrich Böer (ed.)	1934
39	Volk und Kanzler: Mit dem Tonfilmwagen durch das Dritte Reich	Otto Grube	1934
40	Die nationale Erhebung 1933: Ein Gedenkbuch für das deutsche Volk		1933

REEL SIXPropaganda Material

41	Das Führer regiert: Tage der Nation der deutschen Jugend dargestellt	Erich Beier-Lindhardt	1935
42	Bilddokumente unserer Zeit		no date
43	Adolf Hitlers Wahlheimat	Karl Schuster-Winkelhof	1933
44	Ein Volk steht auf: 53 Tage nationaler Revolution	Wilhelm Scheuerman (ed.)	1933
45	Vom 30 Januar zum 21 März: Die Tage der nationalen Erhebung	Erich Czech-Jochberg	1933
46	Im gleichen Schritt und Tritt!: Das tönende Buch vom deutschen Heer	Hermann Foertsch	1934
47	Der Triumph des Willens: Kampf und Aufstieg Adolf Hitlers und seiner Bewegung	Heinrich Hoffmann (ed.)	no date
48	Die nationale Revolution in Deutschland: Ein Gedenkbuch in Bildern	Wilhelm Köhler (ed.)	no date
49	Abschied von Hindenburg: Ein Gedenkwort zum Tode des Feldmarschalls und Reichspräsidenten	Rolf Brandt	1934
50	Geh mit mir!: Vierundsechzig Lichtbilder und einige Anregungen für Freunde der Kamera	Hedda Walther	1934
51	Der Tag von Potsdam: Zum 21 März 1933		1933
52	Erntedankfest 1 Oktober 1933: Der deutschen Bauern Ehrentag	Hans Ostwald (ed.)	1933
53	Deutsches Erntedankfest 1933: Das Bekenntnis der Nation zum Bauerntum	Helmut Rosenfeld	1933

REEL SEVENPropaganda Material

54	Deutsches Volk in Arbeit und Wehr	Karl August Walther	1937
55	Schaffendes Volk: Stätten deutscher Arbeit in 83 Bildern		1934
56	Der grosse Auftrag: Vier Jahre deutscher Werkarbeit 1933-1936	Friedrich Heiss	1937
57	Bei uns in Deutschland: Ein Bericht	Friedrich Heiss	1938
58	L'Allemagne Socialiste		1939
59	Deutschland: Überreicht bei dem offiziellen Empfang der Reichsregierung aus Anlass der XI	Christian Carstensen	1936
60	Industrievolk an der Ruhr: Aus der Werkstatt von Kohle und Eisen	Josef Winschuh	1935
61	Niederdeutschland: Landschaft und Volkstum	Erich Retzlaff & Wilhelm Pessler	1940
62	Unter dem Sonnenrad: Ein Buch von Kraft durch Freude	Reichsämterleitung Kraft durch Freude (ed.)	1938

CONTENTS OF REELS: SECTION ONE

REEL EIGHT

Propaganda Material

63	Dass die Arbeit Freude werde!: Ein Bildbericht von den Arbeitsmaiden	Gustav von Estorff	1938
64	Tagewerk und Feierabend der schaffenden deutschen Frau	Frauenamt der deutschen Arbeitsfront (ed.)	1936
65	Alles für den Bauern		no date
66	Das Heim im Reichsarbeitsdienst	Wilhelm Schlaghecke	1937
67	Ein Volk erobert die Freude		1937
68	Schönheit der Arbeit durch Grünanlagen im Betrieb		no date
69	Der Staat, der Arbeit und des Friedens: Ein Jahr Regierung Adolf Hitler	Heinrich Hoffmann (ed.)	1934
70	Jugend und Heimat: Ein Bildbuch der Hitlerjugend	E.A. Schneider & Heiner Seybold	1938
71	Das Dorf: Seine Pflege und Gestaltung		1943
72	Das ist die HJ	Willi Körber	1935
73	La jeunesse vis-à-vis du devoir et de la joie	Harald Jahrl	no date
74	BDM in Bamberg: Reichsparteitag der Ehre	Seraphine Jaeger (ed.)	no date

REEL NINE

Propaganda Material

75	Deutsches Volk – Singend Volk		1937
76	Ich Kämpfe: Der alten Garde des Führers zum 10 Jahrestag der Machtergreifung am 30 Januar	Hauptkulturamt in der Reichspropagandaleitung der	1943
77	Die Strassen Adolf Hitlers: Sechzig farbige Bilder auf Veranlassung des Generalinspektors	Ernst Vollbehr	1935
78	Reichsautobahn: Mensch und Werk	Erna Lendvai-Dircksen	1937
79	Deutschlands Autobahnen, Adolf Hitlers Strassen		1937
80	Vier Jahre Arbeit an den Strassen Adolf Hitlers	Waldemar Wucher (ed.)	1937
81	Fritz Todt: Der Mensch, der Ingenieur, der Nationalsozialist	Eduard Schönleben	1943
82	Der Führer und seine Mitarbeiter auf dem Reichsparteitag der Ehre	Mar Wendt (ed.)	1937

REEL TENPropaganda Material

83	Das Deutschland Adolf Hitlers: Die ersten vier Jahre des Dritten Reiches		no date
84	Das Deutschland Adolf Hitlers: Die ersten vier Jahre des Dritten Reiches		1937
85	Das Jahr I: Rhythmus und Tatbestände des ersten Jahres nationalsozialistischer	Wulf Bley (ed.)	no date
86	Das Jahr II: Ereignisse und Tatbestände des zweiten Jahres nationalsozialistischer	Wulf Bley (ed.)	1935
87	Das Jahr III: Mit 48 Kupfertiefdrucktafeln	Wulf Bley (ed.)	1936
88	Das Jahr V: Und die ersten fünf Jahre nationalsozialistischer Staatsführung	E.R. Uderstädt	1938
89	Das Jahr VI	E.R. Uderstädt	1939
90	Kreistage der NSDAP im Traditionsgau München-Oberbayern		1939?
91	Hitler holt die Saar heim	Heinrich Hoffmann	1938
92	Hitler in Italien	Heinrich Hoffmann (ed.)	1938
93	Berlin: Die Kampfstätte der XI Olympischen Spiele 1936		1936

REEL ELEVENPropaganda Material

94	Die Olympischen Spiele 1936 in Berlin und Garmisch-Partenkirchen, Band II		1936
95	Zur Erinnerung an die XI Olympiade, Berlin 1936	Hans V. Tschammer	1936
96	Il Duce in Germania		1937
97	Mussolini erlebt Deutschland	Heinrich Hoffmann (ed.)	1937
98	Deutschland in Paris: Ein Bildbuch	Heinrich Hoffmann (ed.)	1937
99	Hitler bei dem deutschen Turn- und Sportfest in Breslau 1938	Heinrich Hoffmann (ed.)	1938
100	Zur Erinnerung an die Eröffnung des "Hauses Elephant"	Gauleiter und Reichstatthalter Fritz Sauckel (ed.)	1938
101	Ein Volk ehrt seinen Führer: Der 20 April 1939 im Bild	Heinrich Hoffmann (ed.)	1939
102	Das Reich Adolf Hitlers: Ein Bildbuch vom Werden Grossdeutschlands		no date
103	Jederzeit einsatzbereit: Ein Bildbericht von der neuen deutschen Polizei	Helmut Koschorke (ed.)	1939
104	Zwanzig Jahre deutsche Wehrmacht	Hasso von Wedel	1939

CONTENTS OF REELS: SECTION ONE

REEL TWELVE

Propaganda Material

105	Das deutsche Heer im Manöver: Eine Bildfolge vom Wirken unseres Heeres		1936
106	Unsere deutsche Wehrmacht: 185 Bilddokumente aus Heer, Kriegsmarine und	Hermann Foertsch (ed.)	no date
107	Die deutsche Wehrmacht	Cigaretten-Bilderdienst (ed.)	1936
108	Kameraden: Ein Bildbuch vom NS.-Reichskriegerbund	Fritz Ergenzinger	1940
109	Wie die Anderen gerüstet sind!: trotz vertraglicher Abrüstungspflicht	F. Hohm	no date
110	Wir müssen es immer wieder sagen: Wir wollen den Frieden!	Zeitschrift "Volk und Reich" (ed.)	1937
111	Der Untermensch stand auf, die Welt zu erobern	Reichsführer-SS (ed.)	no date
112	Die deutschen in der Zips: Mit Zeichnungen und Farbbildern der Verfasserin	Fritzi Mally	1942
113	Bewaffnete Alpenheimat: Ein Buch vom Ersatzheer in Alpenraum	Major Manz (ed.)	1941
114	Böhmen und Mähren im deutschen Reich	Erich Gierach & Karl C. von Loesch	1939
115	Das Protektorat Böhmen-Mähren und der Schutzstaat Slowakei	E.R. Uderstädt	1939
116	Im "Herzland Germaniens": Ein Bildbericht	Erich Stranik	no date

REEL THIRTEEN

Propaganda Material

117	Österreich, Deutschlands Ostmark, ruft!: Bilder aus der Heimat Adolf Hitlers	Reichsausschuss für Fremdenverkehr in Berlin	1938
118	Das ist Österreich!	Sonderheft: Berliner Illustrierte Zeitung	1938
119	Volk will zu Volk: Österreichs deutsche Stunde	Heinrich Hansen (ed.)	1938
120	Jahr der Heimkehr, Jahr der Freude!	Deutsches Auslands-Institut Stuttgart	1938
121	Hitler in seiner Heimat	Heinrich Hoffmann (ed.)	1938
122	Wie die Ostmark ihre Befreiung erlebte	Heinrich Hoffmann (ed.)	1938
123	Die Ostmark: Der Mensch, Die Landschaft, wir	Arbeitsgau VIII	no date
124	Marsch für Grossdeutschland	Hans Gert Frhr. von Esebeck (ed.)	1938
125	Graz: Die Stadt der Volkserhebung	Gaupropagandaamt Steiermark	1938
126	Sudetendeutschland marschiert	Hans Krebs & Siegfried Zoglmann	1938
127	Von der SdP zur NSDAP: Ein dokumentarischer Bildbericht	Franz Höller (ed.)	1939

REEL FOURTEENPropaganda Material

128	Das Elsass: Herzland und Schildmauer des Reiches		no date
129	Mit Hitler in Polen	Heinrich Hoffmann (ed.)	1939
130	Der Sieg im Osten: Ein Bericht vom Kampf des deutschen Volksheeres in Polen	Friedrich Heiss	1940
131	Die Soldaten des Führers im Felde	Hasso von Wedel & Heinrich Hansen (ed.)	1939
132	Deutsches Vorfeld im Osten: Bildbuch über das Generalgouvernement	Helmut Gauweiler (ed.)	1941
133	Unsere Wehrmacht im Kriege: Farbaufnahmen der Propaganda-Kompanien	Paul F. Höhne	1941
134	Der Grosse Befehl: Der Sieg im Westen in 100 Bilddokumenten	Issued by Oberkommando der Wehrmacht	1941
135	Entscheidende Stunden: Mit der Kamera am Feind	Eric Borchert	1941
136	Der Kampf im Westen: Die Soldaten des Führers im Felde	Hasso von Wedel & Heinrich Hansen	1940
137	Mit Hitler im Westen	Heinrich Hoffmann (ed.)	1940

REEL FIFTEENPropaganda Material

138	Das Jahr VII	E.R. Uderstädt (ed.)	1940
139	Sieg für Europa: Worte aus der Rede des Staatsmannes und Feldherrn Adolf Hitler am 3		1941
140	Overwinning voor Europa: Uittreksels uit de Redevoering van den Veldheer en Staatsman		1941
141	Feuer und Farbe: 155 Bilder vom Kriege		1943
142	Narvik im Bild: Deutschlands Kampf unter der Mitternachtssonne	Gerd Böttger	1940
143	Kampfgruppe Scherer: 105 Tage eingeschlossen	Richard Muck	1943
144	Kreta: Sieg der Kühnsten		1942
145	Deutschland-Ungarn		no date
146	Ter herinnering aan Generalkommissar z.b.V Hauptdienstleiter Fritz Schmidt		1943
147	Frauen helfen siegen: Bilddokumente vom Kriegseinsatz unserer Frauen und Mütter		1941
148	Das grosse Aufgebot	Heinrich Reister & Leopold Egger	1941
149	Europa arbeitet in Deutschland: Sauckel mobilisiert die Leistungsreserven	Friedrich Didier	1943

CONTENTS OF REELS: SECTION ONE

REEL SIXTEEN

Nazi Propaganda Calendars

- | | | |
|-----|--|---------------------------|
| 150 | Hitler Jugend Kalender 1935 | Reichsjugendführung (ed.) |
| 151 | Rassenpolitisches Amt 1936 | |
| 152 | NSDAP: Standarten Kalender 1936 | |
| 153 | NSDAP: Standarten Kalender 1937 | |
| 154 | Deutscher Kampf-Kalender 1937 | |
| 155 | Deutsches Ausland Institut Kalender 1937 | |
| 156 | Kalender der Auslandsdeutschen 1938 | |
| 157 | Neues Volk 1938 | |
| 158 | Neues Volk 1939 | |

REEL SEVENTEEN

Nazi Propaganda Calendars

- | | | |
|-----|---|---------------------------|
| 159 | NSDAP: Standartenkalender 1939 | |
| 160 | Deutsches Landvolk 1939 | Reichsbauernführers (ed.) |
| 161 | Deutscher Kampf Kalender 1939 | |
| 162 | VDA Kalender: Deutsche in aller Welt 1939 | |
| 163 | Hitler Jugend Kalender 1939 | Reichsjugendführung (ed.) |
| 164 | SS Kalender 1939 | |
| 165 | Kalender des Deutschtums im Ausland 1939 | |
| 166 | Jahrweiser deutschen Glaubens 1939 | |
| 167 | SA Kalender 1939 | |
| 168 | NSDAP: Standarten Kalender 1939 | |
| 169 | SA Kalender 1940 | |
| 170 | KdF Kalender 1940 | |
| 171 | Internationaler Artisten Kalender 1943 | Hans Hickel (ed.) |
| 172 | Oberrheinischer Soldaten-Kalender 1943 | |

REEL EIGHTEEN

Non-illustrated Propaganda Material

- | | | |
|-----|--|------|
| 173 | Sigilla Veri I: Philipp Stauff's Semi-Kürschner:
A bis Deutsche Werke | 1929 |
|-----|--|------|

REEL NINETEENNon-illustrated Propaganda Material

- | | | |
|-----|--|------|
| 174 | Sigilla Veri II: Philipp Stauff's Semi-Kürschner:
Deutsche Zeitung bis Hochheimer | 1929 |
| 175 | Sigilla Veri III: Philipp Stauff's Semi-Kürschner: Hochmann bis Lippold | 1929 |

REEL TWENTYNon-illustrated Propaganda Material

- | | | |
|-----|---|---------------------|
| 176 | Sigilla Veri IV: Philipp Stauff's Semi-Kürschner: Lippold bis Polak | 1931 |
| 177 | Sigilla Veri V: Philipp Stauff's Semi-Kürschner: Polak bis Rathenau | 1932 |
| 178 | Du bist sofort im Bilde: Lebendig-anschauliches Reichsbürger-Handbuch | Max Eichler
1940 |

REEL TWENTY-ONEHitler Youth

- | | | | |
|-----|--|---------------------------|---------|
| 179 | Deutsche Jugend: 30 Jahre Geschichte einer Bewegung | Will Vesper (ed.) | 1934 |
| 180 | Klaus - der Hitlerjunge | Bernhard Wende | 1933 |
| 181 | Von deutscher Art und deutscher Tat: Das Buch der Hitlerjugend | Albert Reich | 1935 |
| 182 | HJ im Dienst: Ausbildungsvorschrift für die Ertüchtigung der deutschen Jugend | Reichsjugendführung (ed.) | 1940 |
| 183 | Handbuch für die Schulungsarbeit in der HJ: Vom deutschen Volk und seinem Lebensraum | Fritz Brennecke (ed.) | 1938 |
| 184 | Jahrbuch der Hitlerjugend 1937 | | 1937 |
| 185 | Glauben und Handeln: Ein Bekenntnis der jungen Nation | Helmut Stellrecht | 1942 |
| 186 | Das Lied der Getreuen: Verse ungenannter Österreichischer Hitler-Jugend aus den Jahren der Verfolgung 1933-1937 | Baldur von Schirach (ed.) | 1938 |
| 187 | Auch Spass muss sein! | Herbert Kümmel | 1937 |
| 188 | Jugendarbeiter Ahoi!: 1000 Hitlerjugen erleben das Meer und Norwegen. Ein Fahrtbericht in Wort und Bild | | no date |
| 189 | Unser Dienst im Januar 1941: Ausgabe für die neuen Einheiten der Hitler-Jugend in den Gebieten und Obergauen des Ostens, Südostens und Westens | | no date |
| 190 | VI Sommerkampfspiele der Hitler-Jugend 1942: deutsche Jugendmeisterschaften Breslau 23-30 August 1942 | | no date |
| 191 | Der Junge von der Feldherrenhalle: Ein Weg ins deutsche Morgenrot | Johann von Leers | no date |

CONTENTS OF REELS: SECTION ONE

REEL TWENTY-ONE CONTINUED

192	Marine-Hitler-Jugend im Dienst: Lehrbuch für die praktische und theoretische Ausbildung der Marine-Hitler-Jugend	Reichsjugendführung (ed.)	no date
193	Ostmarkmädel: Ein Erlebnisbuch aus den Anfangsjahren und der illegalen Kampfzeit des BDM in der Ostmark	Herta Weber-Stumfohl	1939

REEL TWENTY-TWO

Adult Songbooks

194	Deutschland erwache!: Das kleine Nazi-Liederbuch. Ausgabe A	Paul Arendt (ed.)	no date
195	Deutschland erwache!: Das kleine Nazi-Liederbuch. Ausgabe B	Paul Arendt (ed.)	no date
196	Deutsche Kampf- und Volkslieder: Über 100 der beliebtesten Kampf-, Marsch-, und Volkslieder		no date
197	Für Freiheit und Vaterland: Lieder der erwachten Nation		no date
198	Heil Hitler Dir!: Kampf- und Trutzlieder der erwachten Nation		1933
199	Hitler Liederbuch der nationalsozialistischen Revolution! Ausgabe C	Paul Arendt (ed.)	no date
200	Kampf- und Marsch-Lieder		no date
201	Liederbuch der NSDAP	Hans Bajer (ed.)	1934
202	Sturm und Kampf Liederbuch: Nationalsozialistischer Liederschatz. Band I		no date
203	Marschieren und Singen!: Nationalsozialistischer Liederschatz. Band 2		no date
204	Freiheits- und Kampf- Lieder: Nationalsozialistischer Liederschatz. Band 3		no date
205	Deutschland glaub ans Glück!: Liederbuch mit Noten: Nationalsozialistischer Liederschatz. Band 5		no date
206	Wir Kämpfen nur für Hitler!: Nationalsozialistischer Liederschatz. Band 6		no date
207	Zum Kampfe für die Freiheit: Liederbuch mit Noten: Nationalsozialistischer Liederschatz. Band 7		no date
208	Hitler-Jugend Liederbuch: Unsere Fahne flattert uns voran... Nationalsozialistischer Liederschatz. Band 8		no date
209	BDM Liederbuch: Nationalsozialistischer Liederschatz. Band 10		no date
210	NS Frauenschafts Liederbuch: Nationalsozialistischer Liederschatz. Band 11		no date

REEL TWENTY-THREEAdult Songbooks

211	Sport-Liederbuch: Nationalsozialistischer Liederschatz. Band 12		no date
212	NS Volks-Liederbuch: Über 150 Lieder mit Klavierbegleitung		1934
213	Das neue Deutschland singt: Kampf-, Vaterlands- und Volks-Lieder: Choräle und Weihnachtslieder		no date
214	NSBO Kampflieder-Buch	Hermann Roesler (ed.)	no date
215	Sturm und Kampflieder-Buch: Mit einigen Noten	Paul Hochmuth (ed.)	1933
216	Deutschlands Liederbuch: Band 2. Sturmriemen runter!		no date
217	SA-Sturmlieder	Hermann Roesler (ed.)	no date
218	Schlesisches SA-Liederbuch		1933
219	SS-Liederbuch	Reichsführung SS (ed.)	no date
220	Sturm-Abteilung: Was die SA singt		no date
221	Blut und Ehre: Lieder der Hitler-Jugend	Baldur von Schirach (ed.)	1933
222	Die Fahne hoch!: Das neue Liederbuch der deutschen Jugend		1933
223	Feierstunden und offenes singen: Material für die Kulturarbeit im Kriege. Heft 2		no date
224	Lieder für die Hitler-Jugend und den Bund Deutscher Mädel		no date
225	Schutz und Trutz: Lieder-Buch für die deutsche Jugend	Traugott Niechciol	1934
226	Trum Trum: Lieder für das Deutsche Jungvolk		no date
227	Uns geht die Sonne nicht unter: Lieder der Hitler-Jugend		no date
228	Wir tragen deine Fahnen	Hans Ganffer (ed.)	no date

CONTENTS OF REELS: SECTION ONE

PROPAGANDA MATERIALS: EDUCATION

REEL TWENTY-FOUR

Pedagogic

1	Universitäten als geistige Grenzfestungen	Ernst Anrich	1936
2	Die Judenfrage: Stoff und Behandlung in der Schule	Ernst Dobers	1936
3	Die Zeitung im Unterricht	Ernst Erichsen	1938
4	Die Schule im dritten Reich: Ein Hilfsbuch für den Unterricht nach den Forderungen des Nationalsozialismus	M. Troll	1933
5	Rassenpolitische Erziehung	Walter Gross	1942
6	Konfessionelle Schule oder deutsche Volksschule	Walter Hafner	no date

Biology

7	Gedanken über die wehrgeistige Erziehung in der deutschen Schule	Ritter von Gross	1941
8	Der Giftpilz: Ein Stürmerbuch für Jung und Alt	Ernst Hiemer	1938
9	Naturkunde, Pflanze, Tier und Mensch: einschliesslich Vererbungslehre und Erbpflege	P. Grossmann	1938
10	Biologie für höhere Schulen: Ausgabe für Mädchenschulen	Jakob Graf	1943
11	Der Pudelmopsdackelpinscher: Und andere besinnliche Erzählungen	Ernst Hiemer	no date
12	Rassenhygienische Fibel: Der deutschen Jugend zuliebe geschrieben	Emil Jörns & Julius Schwab	1933
13	Familienkunde für das Jungvolk an der Emscher: Von unsren Eltern und Grosseltern	J. Lutz	no date
14	Das Leben, Band 4a (Klasse 5)	E. Schaffer & G. Franke	1941

REEL TWENTY-FIVE

Biology

15	Lehrbuch der Biologie, für Oberschulen und Gymnasien: 3. Band (Klasse 5)	O. Stecke, E. Stengel & M. Wagner	1940
16	Lehrbuch der Biologie, für Oberschulen und Gymnasien: 4. Band (6, 7 & 8 Klasse)	O. Stecke, E. Stengel & M. Wagner	1943
17	Kleiner Ahnherr - Kleine Ahnfrau: Ahnenbüchlein für die deutsche Jugend	Gerhard Steiner	no date
18	Wissenwertes für die deutschblütige Jugend	Ernst Streit	no date
19	Das Leben, Band 3 (Klasse 5)	Erich Thieme	1944
20	Trau keinem Fuchs auf grüner Heid und keinem Jud bei seinem Eid	Elvira Bauer	1936
21	Einführung in die Vererbungslehre, Familienkunde, Rassenkunde und Bevölkerungspolitik	L. Trinkwalter	1934

REEL TWENTY-FIVE CONTINUED

22	Die Rassen der Menschheit	Hans Weinert	1939
23	Lebenskunde für Mittelschulen VI	Hermann Wiegle & Marie Harm	1942

REEL TWENTY-SIXArithmetic

24	Mein erstes Rechenbuch: Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe A und B: Heft 1. Erstes Schuljahr		no date
25	Rechenbuch für Volksschulen, Berlin: Heft 4 (4. Schuljahr)		no date
26	Rechenbuch für Volksschulen, Berlin: Heft 5 (5. Schuljahr)		no date
27	Rechenbuch für Volksschulen: Reg.-Bez. Düsseldorf: Erstes Schuljahr		no date
28	Rechenbuch für Volksschulen: Reg.-Bez. Düsseldorf: (Rechenbuch für Rhein und Ruhr): Zweites Schuljahr		no date
29	Rechenbuch für Rhein und Ruhr: Drittes Schuljahr		no date
30	Rechenbuch für Rhein und Ruhr: Viertes Schuljahr		no date
31	Rechenbuch für Rhein und Ruhr: Fünftes Schuljahr		no date
32	Rechenbuch für Volksschulen: Reg.-Bez. Düsseldorf: Sechstes Schuljahr		no date
33	Rechenbuch für Volksschulen: Reg.-Bez. Düsseldorf: Siebentes Schuljahr		no date
34	Rechenbuch für Volksschulen: Reg.-Bez. Düsseldorf: Achtes Schuljahr		no date
35	Hamburger Rechenbuch für Volksschulen: 5. Schuljahr		1943
36	Hamburger Rechenbuch für Volksschulen: 6. Schuljahr		1941
37	Hamburger Rechenbuch für Volksschulen: 7. Schuljahr		1943
38	Rechenbuch für Volksschulen: Regierungsbezirk Hildesheim: Ausgabe für Landschulen: Heft III. Fünftes und sechstes Schuljahr	A. Kruckenberg & Karl Utermöhlen (ed.)	no date
39	Rechenbuch für Volksschulen: Regierungsbezirk Hildesheim: Ausgabe für Landschulen: Heft IV. Siebentes und achtes Schuljahr	A. Kruckenberg & Karl Utermöhlen (ed.)	no date

CONTENTS OF REELS: SECTION ONE

REEL TWENTY-SEVEN

<u>Arithmetic</u>		
40	Rechenbuch für Volksschulen: Regierungsbezirk Hildesheim: Ausgabe für mehrklassige Schulen: Heft IV. Viertes Schuljahr	A. Kruckenberg & Karl Utermöhlen (ed.)
41	Rechenbuch für Volksschulen: Regierungsbezirk Hildesheim: Ausgabe für mehrklassige Schulen: Heft V. Fünftes Schuljahr	A. Kruckenberg & Karl Utermöhlen (ed.)
42	Rechenbuch für Volksschulen: Regierungsbezirk Hildesheim: Ausgabe für mehrklassige Schulen: Heft VI. Sechstes Schuljahr	A. Kruckenberg & Karl Utermöhlen (ed.)
43	Rechenbuch für Volksschulen: Regierungsbezirk Hildesheim: Ausgabe für mehrklassige Schulen: Heft VII. Siebentes und achtes Schuljahr	A. Kruckenberg & Karl Utermöhlen (ed.)
44	Rechenbuch für Volksschulen: Reg.-Bez. Lüneburg und Stade: Ausgabe A: Heft 5 (5. Schuljahr)	no date
45	Rechenbuch für Volksschulen: Reg.-Bez. Lüneburg und Stade: Ausgabe A: Heft 6 (6. Schuljahr)	no date
46	Rechenbuch für Volksschulen: Reg.-Bez. Lüneburg und Stade: Ausgabe A: Heft 7 (7. Schuljahr)	no date
47	Rechenbuch für Volksschulen: Reg.-Bez. Lüneburg und Stade: Ausgabe A: Heft 8 (8. Schuljahr)	no date
48	Rechenbuch für Volksschulen: Reg.-Bez. Lüneburg und Stade: Ausgabe A: Heft 5 (7. & 8. Schuljahr)	no date
49	Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe A und B: Heft II - Zweites Schuljahr	E. Giesler & W. Hahnenfeld (ed.)
50	Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe A für mehrklassige Schulen: Heft IV - Viertes Schuljahr	no date
51	Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe A: Heft V - Fünftes Schuljahr	A. Kruckenberg (ed.)
52	Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe A: Heft VI - Sechstes Schuljahr	E. Giesler & W. Hahnenfeld (ed.)
53	Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe A: Heft VII - Siebentes und achtes Schuljahr	E. Giesler & W. Hahnenfeld (ed.)

REEL TWENTY-SEVEN CONTINUED

- 54 Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe B für wenig gegliederte Schulen: Heft IV - Fünftes und sechstes Schuljahr A. Schiffner no date

REEL TWENTY-EIGHTArithmetic

- | | | | |
|----|---|---|---------|
| 55 | Rechenbuch für Volksschulen: Gau Westfalen-Nord und Süd: Ausgabe B für wenig gegliederte Schulen: Heft V – Siebentes und achtes Schuljahr | A. Schiffner (ed.) | no date |
| 56 | Rechnen und Raumlehre für Hauptschulen: Heft I für die 1. Klass | Karl Albrecht & Paul Bohnemann | 1943 |
| 57 | Rechnen und Raumlehre für Hauptschulen: Erster Tiel für die 1. Klass | Franz Zangerl, Leo Rinderer & Gertraud Tagini | 1944 |
| 58 | Rechnen und Raumlehre für Hauptschulen: Zweiter Tiel für die 2. Klass | Franz Zangerl, Leo Rinderer & Gertraud Tagini | 1944 |
| 59 | Mathematisches Arbeits- und Lehrbuch für höhere Lehranstalten: Unterstufe: Rechnen und Geometrie: 1. und 2. Klasse | Otto Zoll (ed.) | 1939 |
| 60 | Mathematisches Arbeits- und Lehrbuch für höhere Lehranstalten: Oberstufe: Geometrie und Algebra: 6., 7. und 8. Klasse | Otto Zoll (ed.) | 1944 |
| 61 | Mathematisches Arbeits- und Lehrbuch für höhere Lehranstalten: Ergänzungsheft für Aufbauschulen | Otto Zoll (ed.) | 1941 |
| 62 | Nationalpolitische Übungstoffe für den Mathematikunterricht: Heft 1: Ergänzungsheft | Otto Köhler & Ulrich Graf (ed.) | 1936 |
| 63 | Das Rechnen der Verkäuferin: Tiel II | Elisabeth Kaboth | 1936 |
| 64 | Rechenbuch für Wirtschaftsschulen | Heinemann, Voigt & Gladigau | 1941 |
| 65 | Rechenaufgaben aus dem Dienstbereich der Luftwaffe für den mathematischen und naturwissenschaftlichen Unterricht | A. Bureick | 1942 |
| 66 | Das Schicksal des deutschen Volkes in Zahlen | Paul Polster & Artur Müller | 1934 |
| 67 | Deutschlands Wiederaufbau im Spiegel der Zahlen: Ergänzungsheft für den Rechenunterricht | Ernst Herrmann | 1938 |
| 68 | Völkisches Rechnen: Ein Ergänzungsheft zu jedem Rechenbuch | Karl Pietzker | 1935 |
| 69 | Nationalpolitische Anwendungen zur Geometrie, Mittelstufe | Otto Zoll | 1937 |

CONTENTS OF REELS: SECTION ONE

REEL TWENTY-NINE

<u>History</u>			
70	Geschichtsbuch für die deutsche Jugend: Klasse 1	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1942
71	Geschichtsbuch für die deutsche Jugend: Klasse 2	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1942
72	Geschichtsbuch für die deutsche Jugend: Klasse 3	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1942
73	Geschichtsbuch für die deutsche Jugend: Klasse 4	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1939
74	Geschichtsbuch für die deutsche Jugend: Klasse 5	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1939
75	Geschichtsbuch für die deutsche Jugend: Klasse 6	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1940
76	Geschichtsbuch für die deutsche Jugend: Klasse 7	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1943
77	Geschichtsbuch für die deutsche Jugend: Klasse 8	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1941

REEL THIRTY

<u>History</u>			
78	Geschichtsbuch für die deutsche Jugend: Erstes Heft Volksschulausgabe	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1937
79	Geschichtsbuch für die deutsche Jugend: Zweites Heft Volksschulausgabe	Bernhard Kumsteller, Ulrich Haacke & Benno Schneider	1937
80	Geschichte: 2 Klasse - Oberschulen und Gymnasien: Von den Anfängen bis zum Ende der grossgermanischen Zeit	Walther Gehl	1939
81	Geschichte: 3 Klasse: Ausgabe A: Oberschulen und Gymnasien: Von der Begründung des Ersten Reiches bis zum Ende des Dreissigjährigen Krieges	Walther Gehl	1939
82	Geschichte: 4 Klasse: Ausgabe A: Oberschulen und Gymnasien: Vom Westfälischen Frieden bis zur Gründung des Zwieteren Reiches	Walther Gehl	1939
83	Geschichte: 5 Klasse: Oberschulen, Gymnasien und Oberschulen in Aufbauform: Von der Wiederaufrichtung des Reiches durch Bismarck bis zur Gegenwart	Walther Gehl	1942
84	Geschichte: 6 Klasse: Oberschulen, Gymnasien und Oberschulen in Aufbauform: Von der Urzeit bis zum Ende der Hohenstaufen	Walther Gehl	1940

REEL THIRTY-ONEHistory

85	Volk und Führer: Geschichte für Mittelschulen: Klasse 2 - Arier und Germanen	Ernst Nickel	1940
86	Volk und Führer: Geschichte für Mittelschulen: Klasse 3 - Deutschland, die Vormacht Europas (Von 919 bis 1648)	Gustav Märkisch	1942
87	Volk und Führer: Geschichte für Mittelschulen: Klasse 4 - Deutsche ringen um Freiheit und Einheit	Heinz Prokert	1942
88	Volk und Führer: Geschichte für Mittelschulen: Klasse 5 - Der Weg zum grossdeutschen Reich	Karl Grunwald	1943
89	Volkwerden der Deutschen: Geschichtsbuch für höhere Schulen: Klasse 3 - Von der Gründung des Ersten Reiches bis 1648	Hans Bartels & Erich Buchholz	1942
90	Volkwerden der Deutschen: Geschichtsbuch für höhere Schulen: Klasse 4 - Deutsche Geschichte von 1648-1871	Ludwig Zimmermann & Karl Disch	1942
91	Volkwerden der Deutschen: Geschichtsbuch für höhere Schulen: Klasse 5 - Deutsche Geschichte von 1871 bis zur Gegenwart	M. Edelmann & Karl Disch	1939

REEL THIRTY-TWOHistory

92	Volkwerden der Deutschen: Geschichtsbuch für höhere Schulen: Klasse 6 - Von der Vorgeschichte bis zum Ende der Stauferzeit	Hans Bartels, Karl Klotzsch & Hans Lüdermann	1942
93	Volkwerden der Deutschen: Geschichtsbuch für höhere Schulen: Klasse 7 - Von der deutschen Ostsiedlung bis zu den Anfängen Bismarcks	Erich Buchholz, Ludwig Zimmermann & Karl Disch	1940
94	Führer und Völker: Geschichtsbuch für höhere Schulen: Erste Klasse	Paul Schmitthenner (ed.)	1943
95	Führer und Völker: Geschichtsbuch für höhere Schulen: Zweite Klasse	Paul Schmitthenner (ed.)	1943
96	Deutsche Geschichte für Mittelschulen: Neue Kräfte im Ringen um die Gestaltung von Volk und Reich: Klasse 4	Walther Lange	1942
97	Deutsche Geschichte für Mittelschulen: Das Werden unseres Volkes und Reiches: Klasse 5	Walther Lange	1944
98	Der Mensch der germanisch-deutschen Frühzeit: Ein deutsches Lesebuch für die sechste Klasse	Kurt Bona	1944

REEL THIRTY-THREEHistory

99	Kennst du dein Volk jenseits der Grenze? 1 Heft: Europa	Rudolf Carow	1938
100	Kennst du dein Volk jenseits der Grenze? 2 Heft: Überssee	Rudolf Carow (ed.)	1938

CONTENTS OF REELS: SECTION ONE

REEL THIRTY-THREE CONTINUED

101	Der Vertrag von Versailles: Die Grundursache der deutschen Not	Hans Draeger	1933
102	Geschichte des deutschen Volkes: Nach den neuen amtlichen Richtlinien für die deutsche Jugend geschaffen	Johann Ulrich Folkers	no date
103	Die ewige Strasse: Geschichtsbuch für die Hauptschule: I: Helden unserer Zeit 1871-1942: Taten unserer Ahnen 4000 vor - 1000 nach der Zeitrechnung	Werner vom Hofe & Peter Seifert	1944
104	Die völkische Erneuerung Deutschlands im Dritten Deutschen Reich (1918-1935): Neuzeit III	Hermann Kolbe	no date
105	Kurzgefasste Geschichte des Nationalsozialismus	Johann von Leers	1933
106	Hitlers Deutschland: Die Verwirklichung des nationalsozialistischen Programms bis 1936	K. Lorenz	no date
107	Im neuen Reich: Ein Hilfsbuch für den Unterricht in der Reichskunde	Walter Pipke	1943
108	Reichskunde für junge Deutsche	Wilhelm Schumann, Heinrich Heun & Wilhelm Heun	1943
109	Deutsche Geschichte: Von der germanischen Vorzeit bis zur Gegenwart	Richard Suchenwirth	1940
110	Der Weg zum Reich	Wilhelm Vonolfen, Erich Piel & Peter Seifert	1944
111	Der Endkampf in Versailles	Wilhelm Ziegler	1940

REEL THIRTY-FOUR

Geography

112	Grossdeutschland und die Welt: Erdkundebuch für Mittelschulen: Klasse 1/2: Grossdeutschland, die Alpen, der Donauraum	Richard Lehmann & Richard Heeschen	1941
113	Grossdeutschland und die Welt: Erdkundebuch für Mittelschulen: Klasse 3: Europa	Richard Lehmann & Richard Heeschen	1942
114	Grossdeutschland und die Welt: Erdkundebuch für Mittelschulen: Klasse 4: Die aussereuropäischen Erdteile	Richard Lehmann & Richard Heeschen	1942
115	Grossdeutschland und die Welt: Erdkundebuch für Mittelschulen: Klasse 5: Das deutsche Volk und sein Lebensraum	Richard Lehmann & Richard Heeschen	1942
116	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: 1 Teil: Klasse 1: Deutschland	Walther Jantzen (ed.)	1942
117	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: Zweiter Teil: Europa	Walther Jantzen (ed.)	1940
118	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: 3 Teil: Klasse 3: Die Ostfeste	Walther Jantzen (ed.)	1942
119	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: 4 Teil: Klasse 4: Die Westfeste	Walther Jantzen (ed.)	1942

REEL THIRTY-FOUR CONTINUED

120	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: Fünfter Teil: Das Deutsche Reich	Walther Jantzen (ed.)	1940
121	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: 6 Teil: Klasse 6: Erde und Mensch	Walther Jantzen (ed.)	1942

REEL THIRTY-FIVE**Geography**

122	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: 7 Teil: Klasse 7: Die Grossmächte der Erde	Walther Jantzen (ed.)	1942
123	Erdkunde für höhere Schulen: Im Auftrage eines Arbeitskreises: 8 Teil: Klasse 8: Das Reich des Führers	Walther Jantzen (ed.)	1942
124	Atlas zur deutschen Geschichte der Jahre 1914 bis 1933	Johann von Leers & Konrad Frenzel	1934
125	Werden und Wachsen: Ein Geschichtsatlas auf völkischer Grundlage	Bernhard Kumsteller	1938
126	Kozenn Atlas	Heinrich Güttenberger & Hermann Leiter (ed.)	1930
127	Kleiner Geschichtsatlas über Deutschlands Entwicklung	Dr Tappe & Waldtraut Bohm	no date
128	JRO Taschenatlas: Das kleine Nachschlagewerk	R.A. Thiele (ed.)	1942
129	Heimatatlas der Südwestmark Baden	Karl Gärtner (ed.)	1934
130	Unsere Kolonien!	Georg Friedrich Muth	no date
131	Unsere Saar	Heinrich Schneider (ed.)	1934
132	Volk-Raum-Wirtschaft: Lehrbuch der Wirtschaftserdkunde	Karl von der Aa	1942
133	Raum, Wirtschaft, Volk, Staat: Wirtschaftserdkunde mit Geopolitik und Wehrgeographie: 2 Teil: Europa und Übersee	Paul Wiel	1944
134	Erdkunde für Hauptschulen: Erster Band. Klasse 1 und 2: Das deutsche Vaterland, der Nordsee- und der Ostseeraum	Karl Stelzmann (ed.)	1944
135	Geographie: II Teil: Oberstufe	Heinz Braun	1945

REEL THIRTY-SIX**Primers & readers**

136	Fibel für die deutsche Jugend		no date
137	Gute Kameraden von denen leicht und lustig zu lesen ist	Paul Hermens, Fritz Köhlhoff & Fritz Kuhne	no date

CONTENTS OF REELS: SECTION ONE

REEL THIRTY-SIX CONTINUED

138	Westermanns Gross-Berliner Fibel: Erstes Lesebuch für die Kinder Gross-Berlins		1935
139	Rhein-Ruhr-Fibel	J. Urhahn	no date
140	Sprachbuch für die Berliner Volksschule: Erstes Heft: Zweites Schuljahr	Cretius, Jahn & Witzke	1939
141	Sprachbuch für die Berliner Volksschule: Zweites Heft: Drittes Schuljahr	Cretius, Jahn & Witzke	1939
142	Sprachbuch für die Berliner Volksschule: Drittes Heft: Viertes Schuljahr	Cretius, Jahn & Witzke	1939
143	Sprachbuch für die Berliner Volksschule: Viertes Heft: Fünftes Schuljahr	Cretius, Jahn & Witzke	1940
144	Sprachbuch für die Berliner Volksschule: Fünftes Heft: Sechstes Schuljahr	Cretius, Jahn & Witzke	1940
145	Sprachbuch für die Berliner Volksschule: Sechstes Heft: Siebentes und achtes Schuljahr	Cretius, Jahn & Witzke	1939
146	Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Heft 1 (2. Schuljahr)	Paul Garz & Otto Hartmann	1943
147	Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Heft 2 (3.-4. Schuljahr)	Paul Garz & Otto Hartmann	1943
148	Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Heft 3 (5.-6. Schuljahr)	Paul Garz & Otto Hartmann	1942
149	Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Heft 4 (7.-8. Schuljahr)	Paul Garz & Otto Hartmann	1942
150	Deutsches Lesebuch für Volksschulen: 2. Schuljahr		1937

REEL THIRTY-SEVEN

Primers & readers

151	Deutsches Lesebuch für Volksschulen: 3. und 4. Schuljahr		1937
152	Deutsches Lesebuch für Volksschulen: 5. und 6. Schuljahr		1937
153	Deutsches Lesebuch für Volksschulen: 7. und 8. Schuljahr		1938
154	Deutsches Lesebuch für Volksschulen: Vierter Band		1939
155	Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Regierungsbezirk Arnsberg: Landausgabe Heft 1: Zweites bis viertes Schuljahr	Asshoff, Kölsche, Todebusch & Kayser	1942

REEL THIRTY-SEVEN CONTINUED

- 156 Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Regierungsbezirk Arnsberg: Landausgabe Heft 2: Fünftes bis achtes Schuljahr Asshoff, Kölsche, Todebusch & Kayser 1942

REEL THIRTY-EIGHTPrimers & readers

- 157 Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Regierungsbezirk Arnsberg: Heft 1: Zweites Schuljahr Kölsche & Kordes 1943
- 158 Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Regierungsbezirk Arnsberg: Heft 2: Drittes und viertes Schuljahr Kölsche & Kordes 1944
- 159 Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Regierungsbezirk Arnsberg: Heft 3: Fünftes und sechstes Schuljahr Asshoff, Kölsche, Todebusch & Kayser 1942
- 160 Arbeitsbuch für den Unterricht in der deutschen Sprache an Volksschulen: Regierungsbezirk Arnsberg: Heft 4: Siebentes und achtes Schuljahr Kölsche & Kordes 1942
- 161 Hirts Deutsches Lesebuch: Erster Teil: Klasse 1: Ausgabe B: Oberschulen für Mädchen Johannes Eilemann & others (ed.) 1939
- 162 Hirts Deutsches Lesebuch: Zweiter Teil: Klasse 2: Ausgabe B: Oberschulen für Mädchen Johannes Eilemann & others (ed.) 1939
- 163 Hirts Deutsches Lesebuch: Dritter Teil: Klasse 3: Ausgabe B: Oberschulen für Mädchen und Oberschulen in Ausbauform für Mädchen Johannes Eilemann & others (ed.) 1939

REEL THIRTY-NINEPrimers & readers

- 164 Hirts Deutsches Lesebuch: Vierter Teil: Klasse 4: Ausgabe B: Oberschulen für Mädchen und Oberschulen in Ausbauform für Mädchen Johannes Eilemann & others (ed.) 1939
- 165 Hirts Deutsches Lesebuch: Fünfter Teil: Klasse 5: Ausgabe B: Oberschulen für Mädchen und Oberschulen in Ausbauform für Mädchen Johannes Eilemann & others (ed.) 1939
- 166 Hirts Deutsches Lesebuch: Sechster Teil: Klasse 6: Ausgabe B: Oberschulen für Mädchen und Oberschulen in Ausbauform für Mädchen Johannes Eilemann & others (ed.) 1940
- 167 Hirts Deutsches Lesebuch: Siebenter Teil: Klasse 7: Ausgabe B: Oberschulen für Mädchen und Oberschulen in Ausbauform für Mädchen Johannes Eilemann & others (ed.) 1940
- 168 Deutsches Lesebuch für Mädchen: Erster Teil Hedwig Förster (ed.) 1939

CONTENTS OF REELS: SECTION TWO

REEL FORTY

Primers & readers

169	Deutsches Lesebuch für Mädchen: Zweiter Teil	Hedwig Förster (ed.)	1940
170	Deutsches Lesebuch für Mädchen: Dritter Teil	Hedwig Förster (ed.)	1939
171	Deutsches Lesebuch für Mädchen: Vierter Teil	Hedwig Förster (ed.)	1939
172	Deutsches Lesebuch für Mädchen: Fünfter Teil	Hedwig Förster (ed.)	1939

REEL FORTY-ONE

Primers & readers

173	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Erster Teil	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1939
174	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Zweite Klasse	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1939
175	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Dritte Klasse	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1940
176	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Vierte Klasse	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1943
177	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Fünfte Klasse	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1939

REEL FORTY-TWO

Primers & readers

178	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Sechste Klasse	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1940
179	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Siebente Klasse	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1940
180	Erbe und Auftrag: Deutsches Lesebuch für Jungen: Achte Klasse	Paul Habermann, Arthur Laudien & Rudolf Tobler (ed.)	1940
181	Arbeitsbuch für den Unterricht in der deutschen Sprache an Hauptschulen: Heft 1 für die I. Klasse	Professor Kölsche	1943
182	Arbeitsbuch für den Unterricht in der deutschen Sprache an Hauptschulen: Heft 2 für die II. Klasse	Professor Kölsche	1943

REEL FORTY-THREE

Primers & readers

183	Ewiges Deutschland: Ein deutsches Hausbuch	Winterhilfswerk des Deutschen Volkes (ed.)	1941
-----	--	--	------

REEL FORTY-THREE CONTINUED

184	Das ewige Deutschland: Ein deutsches Lesebuch für die achte Klasse der höheren Schulen	Friedrich Hackenberg & Bernhard Schwarz	1944
185	Die Selbstbefreiung des deutschen Geistes: Ein deutsches Lesebuch für die siebente Klasse der höheren Schulen	Friedrich Hackenberg & Bernhard Shwarz	1944
186	Dein Volk ist alles! Sammlung deutscher Gedichte für das 5.-8. Schuljahr		1937
187	Brauchtum und Feiern im Herbst und Winter	Franz Funke	no date
188	Kennst Du deine Heimat?	Fritz Gritschke (ed.)	no date

REEL FORTY-FOURPrimers & readers

189	Der Steinkohlenbergmann: Werkleute in Zechen und Gruben	Hans Maulhardt	no date
190	Vom neuen Deutschland: Ergänzungshefte zu deutschen Lesebüchern: Heft 1, 3.-5. Schuljahr		1934
191	Das Mutterbüchlein: Den deutschen Müttern gewidmet	Heinrich Burhenne	no date
192	Deutschland kämpft um Selbstversorgung (Wissenschaft hilft!)	Karl Kreitmair	no date
193	Das deutsche Hausbuch		1943

Miscellaneous

194	Das deutsches Malbuch		no date
195	Deutsche Jugend: Ein Mal- und Aufstellbuch		no date
196	Soldaten: Ein Malbuch		no date
197	Zeichenunterricht im Dienste der nationalsozialistischen Idee	E. Rothaug	no date
198	Schreibers Anleitung zum Zeichnen für Lehrer und Eltern	Th. Göhl (ed.)	1940
199	Alte deutsche Volksbräuche in Mai: Ein Lese- und Arbeitsbogen für die deutsche Jugend	Dr. Bliemel	no date
200	Deutscher Nationalkatechismus: Dem jungen Deutschen in Schule und Beruf	Werner May	no date
201	Unsere Brüder jenseits der Grenzen	Waldemar Damer	no date
202	Europa und Amerika	Hans-Georg Otto	no date
203	Wir sammeln Knochen	Paul Garz (ed.)	1939
204	Marbo (horse-shaped children's songbook)		no date
205	Liederbuch für Volksschulen (Stimmt an!) 1. Teil Grundschule	Hugo Wolfram Schmidt & Theo Jung (ed.)	1943
206	Liederbuch für Volksschulen (Stimmt an!) 2. Teil Oberstufe	Hugo Wolfram Schmidt & Theo Jung (ed.)	1943

CONTENTS OF REELS: SECTION TWO

REEL FORTY-FOUR CONTINUED

207	Ernte und Aussaat: Liederbuch für die deutsche Schule: 1. Teil Grundschule	Theo Jung & Hugo Wolfram Schmidt	1940
208	Ernte und Aussaat: Liederbuch für die deutsche Schule: 2. Teil Oberstufe	Theo Jung & Hugo Wolfram Schmidt	1940
209	Erschallet, ihr Lieder!: Liederbuch für Mittelschulen: 1. Band für die Klassen 1-3 für Jungen und Mädchen	Alfred Asche & Kurt David (ed.)	1941

REEL FORTY-FIVE

Miscellaneous

210	Erschallet, ihr Lieder!: Liederbuch für Mittelschulen: 2. Band für die Klassen 4-6 für Jungen und Mädchen	Alfred Asche & Kurt David (ed.)	1942
211	Lasset uns singen: Liederbuch für die deutsche Jugend	Adolf Strube (ed.)	no date
212	Lied im Volk: Musikbuch für höhere Jungenschulen	Adolf Strube (ed.)	1942
213	Klingendes Deutschland: Musikbuch für Mittelschulen: Band 2 für die Klassen 4 bis 6: Ausgabe B für Mädchen	Robert Götsching & others (ed.)	1942
214	Musikbuch für Mittelschulen: Erster Teil, Klasse 1-3	M. Jansen & others (ed.)	no date
215	Deutsche Musik in der höheren Schule: Musikbuch II: Ausgabe A für Jungen		1941
216	Deutsche Musik in der höheren Schule: Musikbuch II: Ausgabe B für Mädchen		1941
217	Deutsche Musik in der höheren Schule: Musikbuch III: Ausgabe B für Mädchen		1941
218	Sonnenlauf in Lied und Spruch	Heinrich M. Sambeth	1941

EYEWITNESS ACCOUNTS**REEL FORTY-SIX**

- 1 353 eyewitness accounts collected from December 1938 - Spring 1939 concerning the 1938 November Pogrom

REEL FORTY-SEVEN

2 - 8	P.I.a. No. 62 – No. 796	History up to 1933: General
9 - 12	P.I.b. No. 177 - No. 1142	History up to 1933: Imperial Germany and pre-1914 era generally
13 - 15	P.I.c. No. 61a - No. 206	History up to 1933: Weimar Republic and inter-war years generally
16 - 25	P.I.d. No. 339 - No. 1111	History up to 1933: Biographical material
26 - 40	P.II.a. No. 20 - No. 1090	From the “seizure of power” to the outbreak of war (1933 - 1939): General
41 - 62	P.II.b. No. 3 – No. 1197	From the “seizure of power” to the outbreak of war (1933 - 1939): Economic elimination
63 - 71	P.II.c. No. 10 - No. 387	From the “seizure of power” to the outbreak of war (1933 - 1939): Acts of violence, arrests, etc.

REEL FORTY-EIGHT

72 - 96	P.II.c. No. 391 - No. 1182	From the “seizure of power” to the outbreak of war (1933 - 1939): Acts of violence, arrests, etc.
97 - 135	P.II.d. No. 2 – No. 1175	From the “seizure of power” to the outbreak of war (1933 - 1939): The November Pogrom
136 - 151	P.II.e. No. 118 - No. 756	From the “seizure of power” to the outbreak of war (1933 - 1939): Jewish Organisations (also Youth Organisations) and Jewish life

REEL FORTY-NINE

152 - 156	P.II.e. No. 765 - No. 1244	From the “seizure of power” to the outbreak of war (1933 - 1939): Jewish Organisations (also Youth Organisations) and Jewish life
157 - 180	P.II.f. No. 199 - No. 1241	From the “seizure of power” to the outbreak of war (1933 - 1939): Emigration
181 - 207	P.III.a. No. 4 – No. 1095	The “Final Solution” (September 1939 - May 1945): General
208 - 215	P.III.b. No. 244 - No. 1178	The “Final Solution” (September 1939 - May 1945): Forced Labour
216 - 221	P.III.c. No. 114 - No. 302	The “Final Solution” (September 1939 - May 1945): Deportations and Transports

CONTENTS OF REELS: SECTION TWO

REEL FIFTY

222 - 237 P.III.c. No. 314 - No. 1168

The “Final Solution” (September 1939 - May 1945):
Deportations and Transports

238 - 299 P.III.d. No. 19 - No. 855

The “Final Solution” (September 1939 - May 1945):
Illegal life and escapes

REEL FIFTY-ONE

300 - 314 P.III.d. No. 857 - No. 1195

The “Final Solution” (September 1939 - May 1945):
Illegal life and escapes

315 - 354 P.III.e. No. 23 - No. 1186

The “Final Solution” (September 1939 - May 1945):
“Mischlinge”, mixed marriages, “non-Aryans”, racial
disgrace

355 - 389 P.III.f. No. 6 - No. 942

The “Final Solution” (September 1939 - May 1945):
Non-Jews assisting Jews

REEL FIFTY-TWO

390 - 395 P.III.f. No. 952 - No. 1149

The “Final Solution” (September 1939 - May 1945):
Non-Jews assisting Jews

396 - 443 P.III.g. No. 63 - No. 1196

The “Final Solution” (September 1939 - May 1945):
Anti-Nazi resistance

REEL FIFTY-THREE

444 - 451 P.III.h. (General) No. 441 -
(General) No. 999

The “Final Solution” (September 1939 - May 1945):
Concentration camps: General

452 - 493 P.III.h. (Auschwitz) No. 16 -
(Auschwitz) No. 674

The “Final Solution” (September 1939 - May 1945):
Concentration camps: Alphabetical order

REEL FIFTY-FOUR

494 - 559 P.III.h. (Auschwitz) No. 707 -
(Auschwitz) No. 1174b

The “Final Solution” (September 1939 - May 1945):
Concentration camps: Alphabetical order

REEL FIFTY-FIVE

560 P.III.h. (Ampfing) No. 912

The “Final Solution” (September 1939 - May 1945):
Concentration camps: Alphabetical order

561 P.III.h. (Ammersfort) No. 774

The “Final Solution” (September 1939 - May 1945):
Concentration camps: Alphabetical order

562 - 576 P.III.h. (Bergen-Belsen) No.
46b - (Bergen-Belsen) No. 1118

The “Final Solution” (September 1939 - May 1945):
Concentration camps: Alphabetical order

577 - 594 P.III.h. (Buchenwald) No. 51 -
(Buchenwald) No. 1105

The “Final Solution” (September 1939 - May 1945):
Concentration camps: Alphabetical order

REEL FIFTY-FIVE CONTINUED

595	P.III.h. (Belsyce) No. 146	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
596	P.III.h. (Barneveld) No. 824	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
597	P.III.h. (Budszin) No. 488	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
598	P.III.h. (Ghetto Bialystok) No. 1159	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
599	P.III.h. (Blechhammer) No. 330	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
600	P.III.h. (Blyzyn) No. 1104	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
601	P.III.h. (Brandenburg) No. 106	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
602	P.III.h. (Budzin) No. 168	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
603 - 604	P.III.h. (Ghetto Budapest) No. 600 - (Ghetto Budapest) No. 1080	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
605	P.III.h. (Christianstadt) No. 670	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
606	P.III.h. (Cracow) No. 448	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
607 - 608	P.III.h. (Ghetto Czenstockow) No. 963 - (Ghetto Czenstockow) No. 1119	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
609	P.III.h. (Dondangen) No. 1029	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
610	P.III.h. (Drancy) No. 332	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
611	P.III.h. (Drohobycz) No. 691	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
612	P.III.h. (Duenamuende) No. 920	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
613 - 625	P.III.h. (Dachau) No. 51 - (Dachau) No. 1057	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order

CONTENTS OF REELS: SECTION TWO

REEL FIFTY-SIX

626 - 627	P.III.h. (Dachau) No. 1058 - (Dachau) No. 1156	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
628 - 630	P.III.h. (Esterwegen) No. 280 - (Esterwegen) No. 1076	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
631	P.III.h. (Falkensee) No. 1065	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
632 - 633	P.III.h. (Flossenbürg) No. 87 - (Flossenbürg) No. 521	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
634	P.III.h. (Fuhsbuettel) No. 124	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
635	P.III.h. (Gabersdorf) No. 73	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
636	P.III.h. (Golleschau) No. 1053	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
637	P.III.h. (Gruenberg) No. 442	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
638 - 644	P.III.h. (Gurs) No. 17 - (Gurs) No. 627	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
645	P.III.h. (Hadmersleben) No. 1044	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
646	P.III.h. (Schloss Hartheim) No. 457	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
647	P.III.h. (Hasag) No. 440	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
648	P.III.h. (Jäggala) No. 1009	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
649	P.III.h. (Jawischowitz) No. 1052	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
650 - 655	P.III.h. (Jungfernhoef) No. 1021 - (Jungfernhoef) No. 1021e	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
656 - 657	P.III.h. (Kaiserwald) No. 1024 - (Kaiserwald) No. 1024a	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
658 - 659	P.III.h. (Kielce) No. 444 - (Kielce) No. 676	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
660	P.III.h. (Kittlitzstreben) No. 790	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
661 - 670	P.III.h. (Klooga) No. 1000 - (Klooga) No. 1013g	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
671 - 672	P.III.h. (Kowno) No. 1036 - (Kowno) No. 1036a	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order

REEL FIFTY-SIX CONTINUED

673	P.III.h. (Küstrin) No. 447	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
674	P.III.h. (Laurahütte) No. 415	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
675	P.III.h. (Lenzig) No. 491	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
676 - 677	P.III.h. (Le Vernet) No. 629 - (Le Vernet) No. 1144	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
678	P.III.h. (Moringen) No. 159	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
679	P.III.h. (Lippstadt) No. 1116	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
680 - 686	P.III.h. (Lodz/Litzmannstadt) No. 30 - (Lodz/Litzmannstadt) No. 1077	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
687 - 690	P.III.h. (Lublin) No. 22 - (Lublin) No. 951	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
691 - 693	P.III.h. (Majdanek) No. 72 - (Majdanek) No. 1117	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
694	P.III.h. (Malines) No. 1093	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
695	P.III.h. (Masseret) No. 333	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
696	P.III.h. (Mauritius) No. 776	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order

REEL FIFTY-SEVEN

697 - 698	P.III.h. (Mauritius) No. 777 - (Mauritius) No. 779c	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
699 - 702	P.III.h. (Mauthausen) No. 416 - (Mauthausen) No. 896	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
703 - 705	P.III.h. (Minsk) No. 721 - (Minsk) No. 1127	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
706	P.III.h. (Modleborcyce) No. 386	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
707	P.III.h. (Monowitz) No. 271	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
708 - 709	P.III.h. (Moringen) No. 117 - (Moringen) No. 159	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
710	P.III.h. (Mühlberg) No. 417	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order

CONTENTS OF REELS: SECTION TWO

REEL FIFTY-SEVEN CONTINUED

711 - 714	P.III.h. (Muehlgraben) No. 1034 - (Muehlgraben) No. 1034c	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
715	P.III.h. (Neuengamme) No. 681	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
716	P.III.h. (Neu-Sandez) No. 787	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
717	P.III.h. (Ordrouf) No. 1115	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
718	P.III.h. (Peiskretschan) No. 331	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
719	P.III.h. (Plaszow) No. 1079	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
720	P.III.h. (Przemysl) No. 739	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
721 - 722	P.III.h. (Radom) No. 379 - (Radom) No. 671	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
723 - 726	P.III.h. (Ravensbruck) No. 167 - (Ravensbruck) No. 948	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
727	P.III.h. (Rollwald) No. 898	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
728 - 787	P.III.h. (Riga) No. 34 - (Riga) No. 1039	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order

REEL FIFTY-EIGHT

788 - 791	P.III.h. (Sachsenburg) No. 569 - (Sachsenburg) No. 689	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
792 - 799	P.III.h. (Sachsenhausen) No. 475 - (Sachsenhausen) No. 1171	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
800 - 804	P.III.h. (Salaspils) No. 1023 - (Salaspils) No. 1027	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
805	P.III.h. (St Cyprien) No. 705	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
806	P.III.h. (Schopenitz) No. 1045	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
807	P.III.h. (Shanghai) No. 941	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
808 - 810	P.III.h. (Skarzisko) No. 440 - (Skarzisko) No. 675	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
811	P.III.h. (Skarkysko Kamienna) No. 1102	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order

REEL FIFTY-EIGHT CONTINUED

812	P.III.h. (Sosnowice) No. 852	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
813 - 815	P.III.h. (Stanislawow) No. 1078 - (Stanislawow) No. 1152b	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
816 - 822	P.III.h. (Strassenhof) No. 1019 - (Strassenhof) No. 1025a	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
823	P.III.h. (Strasshof) No. 1059	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
824	P.III.h. (Thorn Labour Camp) No. 1037	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
825	P.III.h. (Uckemark) No. 793	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
826	P.III.h. (Ghetto Vilna) No. 1075	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
827 - 829	P.III.h. (Vught) No. 14a - (Vught) No. 804	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
830	P.III.h. (Waldbau) No. 167	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
831 - 834	P.III.h. (Ghetto Warsaw) No. 468 - (Ghetto Warsaw) No. 1100	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
835 - 841	P.III.h. (Westerbork) No. 14b - (Westerbork) No. 835	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
842	P.III.h. (Yawischowitz) No. 268	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
843	P.III.h. (Ghetto Zbaraz) No. 1126	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
844 - 856	P.III.h. (Theresienstadt) No. 25 - (Theresienstadt) No. 306	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order

REEL FIFTY-NINE

857 - 919	P.III.h. (Theresienstadt) No. 307 - (Theresienstadt) No. 1190	The “Final Solution” (September 1939 - May 1945): Concentration camps: Alphabetical order
-----------	---	---

REEL SIXTY

920 - 921	P.III.i. (Australia) No. 99 - (Australia) No. 1194	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
922 - 928	P.III.i. (Austria-Carinthia) No. 100 - (Austria-Carinthia) No. 947	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order

CONTENTS OF REELS: SECTION TWO

REEL SIXTY CONTINUED

929 - 934	P.III.i. (China-Shanghai) No. 135 - (China-Shanghai) No. 1124	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
935	P.III.i. (Cuba) No. 105	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
936 - 944	P.III.i. (Czechoslovakia/C.S.R.) No. 29 - (Czechoslovakia/C.S.R.) No. 1160	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
945	P.III.i. (Danzig) No. 1157	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
946 - 948	P.III.i. (Denmark) No. 346 - (Denmark) No. 438	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
949	P.III.i. (Dutch East Indies) No. 720	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
950 - 953	P.III.i. (England) No. 92 - (England) No. 604	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
954 - 970	P.III.i. (France) No. 32 - (France) No. 1173	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
971 - 988	P.III.i. (Belgium) No. 13 - (Belgium) No. 273	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order

REEL SIXTY-ONE

989 - 1000	P.III.i. (Belgium) No. 274 - (Belgium) No. 1094	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1001 - 1016	P.III.i. (Holland) No. 18 - (Holland) No. 846	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order

REEL SIXTY-TWO

1017 - 1036	P.III.i. (Hungary) No. 94 - (Hungary) No. 1136	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1037	P.III.i. (India) No. 910	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1038	P.III.i. (Indonesia) No. 936	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1039	P.III.i. (Israel) No. 453	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1040 - 1043	P.III.i. (Italy) No. 35 - (Italy) No. 700	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1044 - 1090	P.III.i. (Latvia) No. 527 - (Latvia) No. 1042b	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order

REEL SIXTY-TWO CONTINUED

1091	P.III.i. (Lithuania) No. 1043	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1092	P.III.i. (Portugal and Algiers) No. 582	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1093- 1106	P.III.i. (Poland) No. 46a - (Poland) No. 1151	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order

REEL SIXTY-THREE

1107 - 1112	P.III.i. (Romania) No. 155 - (Romania) No. 1181	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1113	P.III.i. (San Domingo) No. 649	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1114 - 1118	P.III.i. (Slovakia) No. 525 - (Slovakia) No. 913	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1119	P.III.i. (South West Africa) No. 553	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1120	P.III.i. (Soviet Union - Siberia) No. 43	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1121 - 1123	P.III.i. (Soviet Russia) No. 185- (Soviet Russia) No. 631	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1124	P.III.i. (Sweden) No. 465	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1125 - 1129	P.III.i. (Switzerland) No. 116- (Switzerland) No. 1072	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1130	P.III.i. (Yugoslavia) No. 222	The “Final Solution” (September 1939 - May 1945): Countries outside Germany: Alphabetical order
1131	P.III.k No. 513	The “Final Solution” (September 1939 - May 1945): Liberation
1132	P.III.l No. 986	The “Final Solution” (September 1939 - May 1945): Collaborators
1133 - 1151	P.IV.a No. 127 - No. 904	The Fate of Survivors: General
1152 - 1154	P.IV.b No. 568 - No. 1041	The Fate of Survivors: DP-Camps
1155 - 1157	P.IV.c No. 196 - No. 966	The Fate of Survivors: Resettlement
1158 - 1159	P.IV.d No. 351 - No. 866	The Fate of Survivors: The Children
1160	P.IV.d no index numbers	The Fate of Survivors: The Children

CONTENTS OF REELS: SECTION TWO

REEL SIXTY-FOUR

Alphabetical person, place and subject *keyword* index to Eyewitness Accounts
Alphabetical *keyword* index to concentration camps relating to the Eyewitness
Accounts

WIENER LIBRARY PUBLICATIONS**REEL SIXTY-FIVE**

- | | | |
|---|--|------------------------|
| 1 | Reports of the Jewish Central Information Office, Numbers 1 - 8 - English, French and German editions | July 1934 - April 1935 |
| 2 | Das Spiegelbild | no date |
| 3 | Dokumentsammlung: über die Entrechtung, Ächtung und Vernichtung der Juden in Deutschland seit der Regierung Adolf Hitler | no date |
| 4 | Various reports and press notices from the Jewish Central Information Office | various dates |

REEL SIXTY-SIX

- | | | |
|---|--|---------------|
| 5 | Various reports from the Jewish Central Information Office | various dates |
|---|--|---------------|

REEL SIXTY-SEVEN

- | | | |
|---|---|---------------------------|
| 6 | Various reports from the Jewish Central Information Office | various dates |
| 7 | The Nazis at War: Materials on Germany designed to aid the study of men, affairs and trends. Numbers 1 - 30 | October 1940 - March 1942 |

REEL SIXTY-EIGHT

- | | | |
|----|--|--------------------------------|
| 8 | The Nazis at War: Materials on Germany designed to aid the study of men, affairs and trends. Numbers 31 - 71 | April 1942 - April 1945 |
| 9 | Jewish News: A bulletin issued periodically from the Jewish Central Information Office. Numbers 1 - 46 | January 1942 - September 1945 |
| 10 | Organised Anti-Semitism in Great Britain | 1942 - 1946 |
| 11 | Jewish Survivor's Report: Documents of Nazi Guilt: Number 1: 18 Months in the Oswiecim Extermination Camp | M. Lichtenstein
May 1945 |
| 12 | Jewish Survivor's Report: Documents of Nazi Guilt: Number 2: The Persecution of Jews in Holland, 1940-1945, Westerbork and Bergen-Belsen | Dr. Israel Taubes
June 1945 |
| 13 | Jewish Survivor's Report: Documents of Nazi Guilt: Number 3: Theresienstadt and from Theresienstadt to Auschwitz | Max E. Mannheimer
July 1945 |
| 14 | Jewish Survivor's Report: Documents of Nazi Guilt: Number 4: From Germany to the Riga Ghetto, and the Kaiserwald and Salaspils Extermination Camps | August 1945 |

CONTENTS OF REELS: SECTION THREE

REEL SIXTY-EIGHT CONTINUED

15	Jewish Survivor's Report: Documents of Nazi Guilt: Number 5: My experience during the persecution of the Jews in Berlin and Brussels, 1939-1944	Paula Littauer	October 1945
16	Jewish Survivor's Report: Documents of Nazi Guilt: Number 6: Terezin, the daily life, 1943-1945	Dr. Jacob Jacobson	March 1945
17	Europe 1945: Number 1: Germany under Allied Occupation (as mirrored in the German Press)		April 1945 - October 1945
18	Europe 1945: Number 2: Germany under Allied Occupation (as mirrored in the German Press)		October 1945 - December 1945
19	Europe 1946: Number 3: Report on a recent journey to Germany	L.W. Bondy	no date
20	Jewry and Germany: Reconciliation of interests - the approach to reparations: A survey of developments, 1949-1952		no date
21	Germany's new Nazis: Impressions from a recent journey through Germany's danger zones	Eva G. Reichmann	August 1951

REEL SIXTY-NINE

22	The Wiener Library Bulletin. Volumes 1 - 7		November 1946 - December 1953
23	The Wiener Library Bulletin. Volumes 8 - 13		January 1954 - 1959
24	The Wiener Library Bulletin. Volumes 14 - 19		1960 - 1965
25	The Wiener Library Bulletin. Index to 1946 - 1968	Compiled by Helen Kehr	
26	Der Kirchenstreit in Deutschland: Bibel und Rasse	Alfred Wiener	no date

PHOTOGRAPHS**REEL SEVENTY**

LOCATION	DATE	SUBJECT
1. Czechoslovakia, various locations	1928 - ca.1932	Album of 45 family photographs relating to Karl and Irma Neumann and their son Zdenko
2. Unknown	Unknown	Karl Neumann
3. Czechoslovakia: exact location unknown	1913	Karl Neumann (lying down on left) with friends
4. Czechoslovakia: exact location unknown	1921	Karl Neumann in military uniform
5. Hamburg, Germany	1922	Karl Neumann (10th from left) on a pleasure boat
6. Unknown	1923	Karl Neumann (far right) on holiday with friends
7. Unknown	1923	Karl Neumann (far left) on holiday with friends
8. Unknown	1924	Karl Neumann (left, standing) on holiday with friends
9. Unknown	1924	Karl Neumann (right, standing) on holiday with friends
10. Pribram, Czechoslovakia	1924	Karl Neumann in a car
11. Czechoslovakia: exact location unknown	Unknown	Karl Neumann (2nd left, back row) with family group
12. Czechoslovakia: exact location unknown	1923	Irma Neumann (née Traub) (2nd from left, back row) at school. Verso autographed by subjects
13. Czechoslovakia: exact location unknown	Unknown	Irma Neumann's teachers. Verso autographed by subjects
14. Czechoslovakia: exact location unknown	Unknown	Irma Neumann (4th from right, back row); school photograph
15. Various	April 1926 - Summer 1928	Album of 37 photographs relating to Irma Neumann, her parents and husband Karl

CONTENTS OF REELS: SECTION FOUR

16.	Various	ca.1928 - 1932	Album of 47 photographs relating to Irma Neumann, her parents and husband Karl
17.	Czechoslovakia, various locations	ca.1928 - ca.1932	Album of 62 family photographs relating to Karl and Irma Neumann and their son Zdenko
18.	Czechoslovakia: exact locations unknown	ca.1930 - 1938	Album of 12 family photographs relating to Zdenko Neumann
19.	Czechoslovakia: exact locations unknown	1939	Zdenko Neumann (striped blazer, 2nd row, 2nd left); school photograph. Verso autographed by subjects
20.	Germany, various locations	1925 - 1931	Album of 198 family photographs relating to Gretel Lacki (née Mayer)
21.	Germany, various locations	1929 - 1934	Album of 257 photographs; unknown subjects
22.	Germany, various locations	1927 - 1930	Album of 81 photographs; unknown subjects
23.	Germany, various locations	189? - 191?	Family of Ludwig Neumann; 16 photographs of grand-parental generation
24.	Germany, various locations	18?? - 19??	14 photographs of Emil and Dina Neumann, parents of Ludwig and Lisel, before and after marriage
25.	Germany, various locations	1890s	11 photographs of Ludwig Neumann and his sister Lisel as children
26.	Germany, various locations	1890s - 1914	35 photographs of Emil and Dina Neumann with their children Ludwig and Lisel and extended family
27.	Belgium and France, various locations	1914 - 1918	Ludwig Neumann's album of 192 World War I photographs, and 6 loose photographs
28.	Germany: exact location unknown	1914 - 1918	7 photographs of Lisel Neumann working as a nurse
29.	Germany: exact location unknown	1920s	8 photographs of Ludwig Neumann with friends
30.	Essen, Germany	1930s	16 photographs of the Neumann family home. The last picture was taken in 1944 after the house was destroyed by a bomb
31.	Essen and Mönchen-Gladbach, Germany	1920s - 1930s	5 examples of publicity material for the firm of Neumann & Mendel

32.	Essen, Germany	1930s	3 photographs of the exterior of the Neumann & Mendel factory in Essen
33.	Mönchen-Gladbach, Germany	1930s	2 photographs of the exterior and 3 of the interior of the Neumann & Mendel factory in Mönchen-Gladbach
34.	Mönchen-Gladbach, Germany	1930s	2 photographs of the Nazi NSBO (Nationalsozialistische Betriebszellen Organisation) cell in the Neumann & Mendel factory
35.	Essen, Germany	1930s	SA men on Essen street
36.	Germany: exact location unknown	1938	2 photographs of Ludwig Neumann after his release from Dachau concentration camp, where he was probably taken as a preliminary to the 'Aryanisation' of the firm of Neumann & Mendel in October 1938
37.	Essen and Mönchen-Gladbach, Germany	October 1938	2 circulars announcing the 'Aryanisation' of the firm of Neumann & Mendel
38.	Essen, Germany	1938	2 photographs of the exterior of the Essen factory, showing the factory name changed to mark its 'Aryanisation'
39.	Birkenhead, England	1950s	2 photographs of Dina, Ludwig and Lisel Neumann following their move to England
40.	Germany: exact location unknown	post 1954	Neumann family grave
41.	Germany: exact locations unknown	pre-1918	4 propaganda postcards from World War I
42.	Unknown	pre-1918	3 propaganda postcards from World War I, showing captured weapons and prisoners of war
43.	Kiel, Germany	November 1918	Sailors mutiny at port of Kiel
44.	Berlin, Germany	November 1918	A set of 7 contemporary postcards depicting scenes from the revolutionary uprising
45.	Berlin, Germany	November 1918	Personnel leave the Kaiser's palace carrying a red flag
46.	Berlin, Germany	November 1918	4 scenes outside the Kaiser's palace
47.	Berlin, Germany	November 1918	The royal stables bullet-marked and on fire
48.	Berlin, Germany	November 1918	3 scenes inside the Kaiser's palace

CONTENTS OF REELS: SECTION FOUR

49.	Berlin, Germany	November 1918	11 photographs of crowd scenes
50.	Berlin, Germany	November 1918	Karl Liebknecht (centre) addressing a crowd
51.	Berlin, Germany	November 1918	11 photographs of uniformed personnel
52.	Berlin, Germany	November 1918	3 photographs showing victims of the revolution
53.	Eijsden railway station, Holland	November 1918	Kaiser Wilhelm II (4th from left) on his way into exile after abdicating
54.	Munich, Germany	February 1919	Kurt Eisner (centre), with his wife, shortly before his assassination
55.	Munich, Germany	April 1919	Soviet Republic declared in Bavaria
56.	Munich, Germany	May 1919	6 scenes depicting the end of the revolution in Bavaria
57.	Germany: exact locations unknown	1920s	5 scenes of widespread extreme poverty
58.	Germany: exact location unknown	1920	6 scenes of the Kapp-Lüttwitz Putsch
59.	Germany: exact location unknown	1920s	Plaque erected by the Erhard Brigade in honour of Erwin Kern and Hermann Fischer, the murderers of Walter Rathenau
60.	Germany: exact locations unknown	1923	4 scenes of bank closures, panic buying and barter at the time of the hyperinflation
61.	Germany: exact locations unknown	1923	5 scenes showing the effects of hyperinflation
62.	Germany	1923	3 examples of tokens used instead of money during the hyperinflation
63.	Munich, Germany	1920s	Exterior and interior of the Sternecker-Bräu Inn, the first meeting-place of the Nazi Party
64.	Munich, Germany	1920s	2 views (at different times) of No 10 Corneliusstrasse, the second meeting-place of the Nazi Party
65.	Berlin, Germany	March 1920	2 scenes from the Kapp-Lüttwitz Putsch
66.	Munich, Germany	May 1923	5 scenes of Nazi Party drill outside Munich
67.	Munich, Germany	1923	6 scenes of early Nazi Party rallies and speeches
68.	Germany: exact location unknown	1920s	4 scenes of Nazi demonstrations

69.	Germany: exact location unknown	1920s	3 scenes of Communist demonstrations
70.	Germany: exact location unknown	1920s	Street fight between Nazi and Communist supporters
71.	Germany: exact location unknown	1920s	Weapons seized from Nazis and victims of Nazi violence
72.	Germany: exact location unknown	1920s	25 scenes of rioting and civil unrest
73.	Munich, Germany	9 November 1923	7 views of the SA during the Hitler ‘Beer Hall Putsch’
74.	Munich, Germany	9 November 1923	The SA during the Hitler ‘Beer Hall Putsch,’ fourth from left is Heinrich Himmler
75.	Munich, Germany	9 November 1923	A mass meeting in front of the Town Hall
76.	Munich, Germany	9 November 1923	Members of the Rossbach Freikorps during the ‘Beer Hall Putsch’
77.	Germany: exact location unknown	1930s	Hitler with the ‘Blood Flag’ of 9 November 1923
78.	Munich, Germany	1924	3 scenes relating to the Hitler-Ludendorff trial for the Hitler ‘Beer Hall Putsch’
79.	Nuremberg, Germany	1927	9 scenes from the third NSDAP Reich Party Congress
80.	Germany: exact location unknown	1930	Hitler attending an SA meeting
81.	Munich, Germany	1932	Meeting of the NSDAP leadership
82.	Germany, various locations	1932	Hitler’s July election campaign; stills from the propaganda film <i>Hitler über Deutschland</i>

REEL SEVENTY-ONE

83.	Germany, various locations	1930s	36 images of Hitler speaking on various occasions
84.	Berlin, Germany	30 January 1933	Swastika flag flies on the Reich Chancellery building on the day of Hitler’s accession to power
85.	Berlin, Germany	30 January 1933	Hitler speaking on the day of his accession to power; and making his first broadcast as Chancellor two days later

CONTENTS OF REELS: SECTION FOUR

86.	Berlin, Germany	February 1933	2 scenes of the burnt-out Reichstag and 3 scenes from the Reichstag trial in the autumn of 1933 (Göring is seen in the first two; Goebbels in the third)
87.	Germany: exact location unknown	February/March 1933	Placard for the Reichstag election of 5 March
88.	Berlin, Germany	1 May 1933	Hitler speaking at the Tempelhofer Feld
89.	Germany, various locations	10 May 1933	7 scenes of book burnings
90.	Germany, various locations	1930s	20 scenes of Nazi mass meetings
91.	Nuremberg, Germany	1930s	16 scenes of Nazi Party rallies at Nuremberg
92.		1930s	4 stills from propaganda film showing Hitler superimposed on crowd scene
93.	Germany, various locations	1930s	6 propaganda images relating to Nazi manipulation of the mass media
94.	Germany: exact location unknown	1930s	2 views of SA lorry carrying propaganda placards
95.		1930s	6 propaganda postcards featuring Hitler; the first commemorating his birthday in 1937
96.		1930s	3 propaganda postcards, the first showing the Sternecker-Bräu inn, an early NSDAP meeting-place
97.		1930s	2 propaganda images contrasting Weimar with Nazi Germany
98.		1930s	2 propaganda images glorifying the SA
99.		1930s	16 images of Swastikas
100.		1930s	9 propaganda images relating to racial stereotyping; the first two showing ‘undesirable’ racial types, the remainder showing Germanic types
101.		1930s	7 propaganda images relating to German territorial demands
102.		1930s	24 images from a Nazi propaganda slide-show concerning the rebuilding of Germany under the Nazis

103.		1930s	5 examples of anti-Nazi propaganda, the last relating to German military activity in Morocco
104.	Germany, various locations	1920s and 1930s	11 images relating to the development of the SA from its early days in Bavaria to its peak in 1933/4
105.	Berlin, Germany	1930s	Headquarters of the Gestapo at Prinz-Albrechtstrasse 8; and a copy of the menu from the staff canteen
106.	Germany, various locations	1930s	3 images of SS parades
107.	Berchtesgaden, Bavaria	1933	Hitler receiving delegates from the SS, SA and Stahlhelm at his mountain-top retreat
108.	Germany: exact location unknown	1930s	Propaganda image of an SS man with a baby
109.	'Wolfschanze', Poland	1941	Himmler congratulating members of the Sicherheitsdienst (SD; Security Service)
110.	Germany: exact location unknown	1930s/40s	Himmler at a gathering of high-ranking SS personnel
111.	'Wolfschanze', Poland	7 October 1944	Himmler with members of his staff; the verso is annotated in Himmler's hand
112.		post-June 1934	Page from a Nazi publication; a picture showing Hitler and Göring is pasted over one of the SA leader Ernst Röhm following his arrest and murder in the Night of the Long Knives
113.	Germany: exact location unknown	1930s	2 scenes of Gestapo officers raiding the offices of political opponents
114.		August 1936	A Berlin illustrated newspaper marking the 1936 Olympics
115.		August 1936	SS newspaper protesting against alleged foreign propaganda that the Nazi regime was perverting the Olympic ideal
116.	Berlin, Germany	August 1936	The Brandenburg Gate decorated to mark the Olympic Games
117.	Berlin, Germany	1 August 1936	Hitler Youth assembly in the Lustgarten to mark the Olympic Games
118.	Berlin, Germany	August 1936	2 scenes showing Hitler and Olympic officials entering the stadium

CONTENTS OF REELS: SECTION FOUR

119.	Berlin, Germany	August 1936	4 scenes outside the Olympic stadium
120.	Berlin, Germany	August 1936	5 scenes inside the Olympic stadium
121.	Berlin, Germany	August 1936	17 scenes depicting various sports included in the Olympic Games; in the last image note the Nazi salute being given by German athlete Helene Meyer
122.	Berlin, Germany	August 1936	3 views of Hitler with Göring observing the Olympic Games
123.	Berlin, Germany	August 1936	Albert Speer's Dome of Light marking the close of the Olympic Games
124.	Germany: exact locations unknown	1930s	4 pictures showing very young children involved in Nazi militaristic activities and Nazi families
125.		1930s	9 propaganda images relating to the Hitler Youth and its junior organisation
126.		1930s	Uniforms of the Hitler Youth
127.	Germany, various locations	1930s	12 images of Hitler Youth parades and activities
128.	Germany, various locations	1930s	13 images showing Hitler Youth involved in military training etc.
129.	Germany, various locations	1930s	19 images taken from a propaganda film showing Hitler Youth meetings, parades and camping activities; Himmler is seen in the last picture
130.	Germany, various locations	1940/42	Images from the early war years showing Hitler Youth and Bund Deutscher Mädel (BDM) involved in training and home front activities
131.		1930s	2 BDM propaganda posters
132.		1930s	BDM uniforms
133.	Hamburg, Germany	24 March 1942	Hitler Youth and BDM induction ceremony
134.	Germany, various locations	1930s	10 images depicting various BDM activities: sport, parades, teaching young children etc.
135.	Germany, various locations	1930s	21 stills from a propaganda film showing various BDM activities; the last three depict a visit to Berchtesgaden to meet Hitler
136.	Germany, various locations	1930s/40s	4 images reflecting Nazi views of women's role in society

TESTAMENTS TO THE HOLOCAUST

137.		1930s	Nazi board game ‘Juden Raus’ (Jews Out), the object of which was to round up and deport Jews
138.	Germany, various locations	1930s	3 images of schoolrooms in Nazi Germany; in the first two, children study <i>Der Stürmer</i> ; in the third, Jewish children are made to stand in front of a blackboard on which is written, ‘The Jew is our worst enemy! Beware of the Jew!’
139.		1930s	Publicity material for 2 school textbooks
140.		1930s	10 examples of pages from children’s school exercise books, reflecting Nazi indoctrination
141.		1930s	Page from Nazi local newspaper illustrating two live tableaux from the <i>Stürmer</i> book <i>Trau Keinem Fuchs</i> . For the originals see Book 20 on Reel 25.
142.	Hamburg, Germany	March 1943	School pupils being trained as helpers to the Luftwaffe
143.	Bavaria, Germany	March 1940	3 scenes showing German soldiers undertaking various studies
144.	Germany: exact location unknown	February 1942	A German officer enrolling at university
145.	Germany: exact location unknown	August 1942	German students working for the armaments industry during vacation
146.	Europe, various locations		336 postcards and photographs of synagogues, arranged in alphabetical order. Most of these synagogues were destroyed by the Nazis
147.	Germany, various locations		111 photographs of memorials to the Jewish dead of World War I, compiled by the Wiener Library in the 1930s to prove that Jewish sacrifice was equal to that of so-called ‘Aryans’
148.	Germany	ca. 1937	35 pictures with text, used to inculcate anti-Jewish feelings into German youth
149.	Germany	1930s	Wall chart illustrating Germanic racial types
150.	Germany	1930s	Chart contrasting ‘Aryan’ racial characteristics in children with Jewish ones
151.	Germany	1930s	6 examples of anti-Semitic propaganda
152.	Germany, various locations	1930s	6 images illustrating Nazi obsession with ‘Race Outrage’, meaning sexual contact between ‘Aryans’ and Jews

CONTENTS OF REELS: SECTION FOUR

153.	Poland	1930s?	16 anti-Semitic postcards
154.	Poland	1930s?	8 anti-Semitic flyers
155.	USSR?	1920s/30s	32 anti-Semitic and anti-Bolshevik propaganda postcards and stickers
156.	Germany: exact locations unknown	1930s	2 photographs showing park benches marked 'For Aryans Only' and 'For Jews Only'
157.	Germany, various locations	1935	Album of 23 photographs, showing 'Jews not wanted here' signs in towns and villages
158.	Germany	1939	2 examples of 'J'-stamped passports; note the compulsory middle names of Israel and Sara

REEL SEVENTY-TWO

159.	Germany, various locations	April 1933	13 photographs of the 'Boycott Day' organised by the Nazis in response to alleged boycott activities of Jews in other countries
160.	Germany, various locations	1930s	5 photographs showing scenes of people maltreated by Nazis
161.	Zbonzsyn, Poland	October 1938	7 scenes of the makeshift camp where thousands of Polish Jews, expelled from Germany at short notice, were stranded
162.	Berlin, Germany	9-10 November 1938	9 photographs showing destruction of shops during 'Kristallnacht'
163.	Berlin, Germany	9-10 November 1938	4 photographs showing the Oranienburger Strasse, Prinz Regentenstrasse and Fasanenstrasse synagogues on fire
164.	Magdeburg, Germany	9-10 November 1938	17 photographs showing destruction of shops during 'Kristallnacht'
165.	Baden-Baden, Germany	9-10 November 1938	4 photographs showing desecration and destruction of the synagogue during 'Kristallnacht'
166.	Baden-Baden, Germany	9-10 November 1938	2 photographs showing mass arrests of Jewish men following 'Kristallnacht'
167.	Bamberg, Germany	9-10 November 1938	6 photographs showing the destruction of the synagogue

TESTAMENTS TO THE HOLOCAUST

168.	Oldenburg, Germany	9-10 November 1938	8 photographs of ‘Kristallnacht’: the first shows the burnt out synagogue, the next 7 show mass arrests of Jewish men; in the 7th the figure marked with a cross is Josef de Beer, also portrayed in the final picture. Mr. de Beer donated these photographs to the Wiener Library
169.	Hof, Bavaria, Germany	9-10 November 1938	6 photographs showing the destruction of the synagogue during ‘Kristallnacht’
170.	Czechoslovakia, various locations	1938/39	5 photographs showing destruction of synagogues
171.	Cheb, Czechoslovakia	1939	4 photographs showing the desecration of a cemetery
172.	Budweis, Czechoslovakia	July 1942	7 photographs showing the destruction of the synagogue
173.	Poland: exact locations unknown	late 1930s	6 photographs showing destruction of synagogues and desecration of sacred objects
174.	Vienna, Austria	1938	7 photographs showing anti-Semitic slogans and graffiti
175.	Vienna, Austria	November 1938	10 photographs of ‘Kristallnacht’; the final 2 show a ransacked home
176.	Vienna, Austria	November 1938	7 photographs showing the arrest of Jewish men and Jews being made to scrub streets and walls
177.	Antwerp, Belgium	June 1939	3 photographs showing passengers disembarking from the ill-fated voyage of the St. Louis
178.	Dutch border	March 1939	6 photographs of Jewish refugees arriving in Holland from Czechoslovakia
179.	‘No mans land’, between Bratislava and Uzhorod, Czechoslovakia	late 1939	23 photographs of the 2,000 Jews trapped between borders after expulsion from their homes
180.	Holland & Germany	December 1938	8 photographs showing children of the ‘Kindertransport’ leaving Germany
181.	Holland	December 1938	11 photographs of ‘Kindertransport’ children after arrival, receiving food and care
182.	Holland	December 1938	7 photographs of ‘Kindertransport’ children leaving for Britain

CONTENTS OF REELS: SECTION FOUR

183.	Harwich, England	December 1938	11 photographs showing 'Kindertransport' children arriving and receiving care
184.	Britain, various locations	1938/9	6 photographs of 'Kindertransport' children in camp accommodation
185.	Various locations, various countries	1940s	7 photographs showing Jews wearing the yellow star
186.	Various locations, various countries	1940s	19 photographs showing Jews being deported
187.	Various locations, various countries	1940s	20 photographs showing Jews and others as slave labourers
188.	Amsterdam, Netherlands	February 1941	5 photographs showing a round-up of Jews
189.	Poland, various locations	1940s	12 photographs showing conditions endured by Jews under Nazi occupation
190.	Poland, various locations	1940s	7 photographs showing Jews being tormented by German soldiers, having their beards cut etc. In the 4th picture the faces of the German soldiers have been defaced by a user of the Library's photograph collection
191.	Poland, various locations	1940s	14 photographs showing Jews being murdered by Einsatzgruppen and German soldiers. The first shows an Einsatzkommando, the second a mobile van for gassing
192.	Concentration camp, Transnistria, Romania	1940s	A Romanian Jew having his sidelocks cut by SS men. According to a letter sent with the photograph, his name was Moische Weintraub, and he was murdered shortly after the picture was taken
193.	Vilna, Lithuania	1942	4 photographs showing a group of partisans opening a mass grave where Jews were shot by Germans
194.	Various locations	1940s	7 photographs of Jewish partisan groups
195.	Yugoslavia: exact location unknown	1940s	2 photographs showing partisans being executed
196.	Russia: exact locations unknown	1940s	5 photographs showing partisans being executed
197.	Lodz Ghetto, Poland	1940s	12 photographs showing street scenes and Ghetto inhabitants

TESTAMENTS TO THE HOLOCAUST

198.	Lodz Ghetto, Poland	1940s	17 photographs showing medical facilities
199.	Lodz Ghetto, Poland	1940s	16 photographs showing the Ghetto at work
200.	Warsaw Ghetto, Poland	1940s	28 photographs showing street scenes in the Ghetto
201.	Warsaw Ghetto, Poland	1940s	9 photographs showing Gestapo, Security Service and Jewish Ghetto police personnel
202.	Warsaw Ghetto, Poland	1940s	15 photographs showing Ghetto children
203.	Warsaw Ghetto, Poland	1940s	7 photographs showing children caught smuggling goods into the Ghetto
204.	Warsaw Ghetto, Poland	1940s	8 photographs showing living conditions in the Ghetto
205.	Warsaw Ghetto, Poland	1940s	15 photographs showing destitution and extreme distress of Ghetto inhabitants
206.	Warsaw Ghetto, Poland	1940s	14 photographs showing the collection and burial of corpses in the Ghetto
207.	Warsaw Ghetto, Poland	1940s	2 photographs, the first showing the sign on the office of the Jewish Council, the second a rare picture of Adam Czerniakow, head of the Jewish Council
208.	Warsaw Ghetto, Poland	1943	Warsaw Ghetto in flames. The photograph was taken by a German soldier whose wife was the former housekeeper of a Jewish physician
209.	Auschwitz, Poland	1944	9 photographs showing the arrival of a transport of Hungarian Jews
210.	Auschwitz, Poland	1944	14 photographs showing the selection process of those destined to die in the gas chambers
211.	Auschwitz, Poland	1944	12 photographs showing women and children deemed 'no longer fit to work' making their way towards the gas chambers. In the last 4 pictures they are waiting immediately outside crematorium five.
212.	Auschwitz, Poland	1944	9 photographs showing piles of sorted personal belongings; the 6 th picture shows packets of human hair ; followed by 11 photographs showing the part of the camp known as 'Kanada', where the belongings of those gassed were sorted

CONTENTS OF REELS: SECTION FOUR

213.	Auschwitz, Poland	1944	4 photographs showing men and women selected to live being inducted into the camp
214.	Auschwitz, Poland	1940s	4 examples of identity photographs of inmates; the final 2 show Gypsy inmates
215.	Auschwitz?, Poland	1940s	3 photographs showing Gypsies
216.	Auschwitz, Poland	1940s	10 view of the exterior of Auschwitz; the third shows the execution wall between Blocks 10 and 11; the last 4 pictures were taken after the war; the final one shows the crematorium
217.	Auschwitz, Poland	1940s	4 photographs of Auschwitz II Birkenau; the last picture shows a row of incinerators in one of the crematoria
218.	Buchenwald, Germany	1930s and 1940s	4 photographs showing the camp and inmates before liberation
219.	Buchenwald, Germany	1940s	13 photographs showing the camp after liberation
220.	Columbia Haus, Berlin, Germany	1930s	2 photographs relating to the Columbia Haus concentration camp
221.	Dachau, Germany	1930s	3 photographs showing Dachau; in the first camp Commandant Eiche (in cap) inspects prisoners
222.	Dachau, Germany	1945	13 photographs showing the liberation of the camp
223.	Dachau, Germany	1945	5 photographs; the first 2 show methods of torture; the next 2 show execution sites; the final one shows four incinerators
224.	Dachau, Germany	1945	13 pictures showing the discovery of dead in the camp
225.	Majdanek, Poland	post-war	7 pictures of the camp; the last four show the gas chamber, the crematorium, the incinerators and a mass grave
226.	Mauthausen, Austria	1940s	7 photographs: the first 3 show roll calls; the next 2 show the quarry and the final 2 show liberation and conditions in the camp after liberation
227.	Natzweiler-Struthof, France	1940s	17 photographs: the first 4 show the camp; the remaining 13 show some of the 86 Jews who were killed especially to constitute a collection of skeletons in a German university

228.	Perignon, France	1940s	3 photographs of the camp
229.	Ravensbrück, Germany	1930s/40s	8 photographs: the last one is a post-war view of the crematorium
230.	Sachsenhausen, Germany	1930s	11 photographs showing the camp in operation
231.	Sachsenhausen, Germany	1930s and 1940s	5 photographs showing labour in the camp
232.	Sachsenhausen, Germany	post-war	5 photographs of the camp
233.	Theresienstadt, Czechoslovakia	1940s	16 photographs of the Ghetto; the second from last shows a meeting of the Judenälteste (figures standing are Otto Zucker, Paul Epstein and Benjamin Murmelstein); the last shows Epstein meeting a transport from Westerbork in the Netherlands on 20 January 1944
234.	Theresienstadt, Czechoslovakia	1940s	29 stills from the Nazi propaganda film, <i>Der Führer schenkt den Juden eine Stadt</i>
235.	Theresienstadt, Czechoslovakia	1940s	8 photographs showing a transport to or from Theresienstadt, probably after liberation
236.	Germany, various locations	post-1945	2 albums containing 203 photographs documenting welfare work with Displaced Persons
237.	Germany, various locations	post-1945	Album containing 40 photographs documenting welfare work with Displaced Persons
238.	Germany, various locations	post-1945	Album containing 24 photographs; the first 9 show Displaced Persons in Belsen; the next 8 show former camp personnel under arrest at Luneburg (in the first of these Josef Kramer, former Commandant of Belsen is seen, in the last Irma Greise, a notorious SS guard, is seen in checked skirt); the last 7 show various scenes in Germany and Britain (the second of these shows the King with Montgomery at an unknown location)

REEL SEVENTY-THREE

239. Collection of biographical index cards, mostly illustrated, of prominent figures in Nazi Germany. Two separate collections, which were compiled by private individuals, have been integrated for the purpose of filming and comprise ca. 4,000 cards in all.

CONTENTS OF REELS: SECTION FOUR

REEL SEVENTY-FOUR

239. Collection of biographical index cards, mostly illustrated, of prominent figures in Nazi Germany. Two separate collections, which were compiled by private individuals, have been integrated for the purpose of filming and comprise ca. 4,000 cards in all.

REEL SEVENTY-FIVE

239. Collection of biographical index cards, mostly illustrated, of prominent figures in Nazi Germany. Two separate collections, which were compiled by private individuals, have been integrated for the purpose of filming and comprise ca. 4,000 cards in all.

REEL SEVENTY-SIX

239. Collection of biographical index cards, mostly illustrated, of prominent figures in Nazi Germany. Two separate collections, which were compiled by private individuals, have been integrated for the purpose of filming and comprise ca. 4,000 cards in all.