

Testaments to the Holocaust

SERIES TWO:
**The Wiener Library Thematic Press
Cuttings Collection, 1933-1945**

General Editor:
Ben Barkow

Author of "Alfred Wiener and the Making of the Holocaust Library"

Primary Source Media
Woodbridge, CT : Reading, England
1999

TESTAMENTS TO THE HOLOCAUST

**Series Two: The Wiener Library Thematic Press Cuttings Collection,
1933-1945**

First Published in 1999 by Primary Source Media

Copyright © Primary Source Media and The Wiener Library, London

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 press cuttings collection, which have been grouped in sections under the headings 'Germany, 1933-1939', 'Countries outside Germany, 1933-1939', 'The Jews in Nazi Germany, 1933-1939', 'Nazi Germany, 1933-1939', 'Wartime Period, 1939-1945', and 'Jews in World War II'.

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, 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 printed material and manuscript documents within the collection. These 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. Such inherent characteristics present difficulties of image and contrast which stringent tests and camera alterations cannot entirely overcome. It is imperative that users of this microfilm collection are also aware that the original filming was carried out by Micromedia in the 1970s, and that the newspaper cuttings no longer survive. Primary Source Media has, therefore, been unable to replace missing pages, blurred images or correct any mistakes made by the original camera operators. Conscious of this we have nevertheless chosen to present the collection as it was initially filmed in order to make available the complete set of press cuttings.

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.

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 London-based exiled governments and continued to offer its resources to Jewish organisations world-wide. 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 called 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 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.

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.

The Press Archives

The history of the Press Archives at The Wiener Library goes back to the days of the Büro Wilhelmstrasse. The Büro's archivist, Walter Gyssling, born in Munich in 1903, had a background as a left-wing republican student activist and had worked for the Verein zur Abwehr des Antisemitismus (Association for the Resistance of Anti-Semitism). Within the Centralverein he was regarded as an expert on Nazi propaganda. He wrote of his work:

The daily survey of the press yielded most. The Büro Wilhelmstrasse subscribed to all National Socialist papers. Since the number of these was increasing constantly from 1929 – 1933, and since many National Socialist weeklies were transformed into dailies, this resulted in a considerable quantity of work each day. Besides the NSDAP papers, the major Berlin dailies of all hues, from the extreme right-wing *Deutsche Zeitung* and the *Deutsche Tageszeitung* to the *Rote Fahne* of the KPD (Communist Party) were kept under surveillance for items about the National Socialist movement and everything connected with it. In addition the major provincial papers like the *Frankfurter Zeitung* and the *Dortmunder Generalanzeiger* were surveyed. When local elections occurred in the Länder, subscriptions for local papers were taken out for the duration of the campaign. National Socialist periodicals were also

monitored, and those of the movements related to National Socialism. Single issues of general press material containing important items relating to the NSDAP were frequently sent by local CV groups, or by provincial correspondents, or were collected by the archivist or other CV members during their travels. In this way there was practically no publication relating to the NSDAP that was not to be found in the archive.

As was noted above, this superb archive was lost in the years after Hitler's coming to power.

From its earliest days, the archivists of the Jewish Central Information Office (Wiener Library) gave a high priority to the systematic collection of press materials relating to the NSDAP and its policies, especially those affecting Jewish life. An enormous range of newspapers and journals were cut, from the German and also from the international press.

Structure

The cuttings are arranged thematically into six separate archives. These are:

- Germany, 1933 - 1939
- Countries outside Germany, 1933 - 1939
- The Jews in Nazi Germany, 1933 - 1939
- Nazi Germany, 1933 - 1939
- Wartime Period, 1939 - 1945
- Jews in World War II

Each archive is arranged into major topics which are further broken down under sub-headings. Thus the topic covered in Section One is *The Nazi Party*, which comprises twelve sub-sections including *'Kampfzeit'*, *History of 'Gau'*, *S.A.*, *S.S.*, *Other Formations*, *Leadership*, *Membership*, *Swastika* and *German Greeting*.

Section One

Germany, 1933 - 1939

Section One is arranged under 24 main headings and over 250 sub-headings. It spans 18 reels.

This section of the Press Archive covers the period from Hitler's coming to power until the outbreak of World War II. The coverage ranges from matters of policy to

organisations and institutions including the S.S., S.A., churches and youth organisations to political watersheds such as the Röhm Putsch in which the leadership of the S.A. was murdered. Of particular importance are sections on the early concentration camps such as Oranienburg, Dachau and Sachsenhausen, the anti-German boycotts which were used as a pretext for the anti-Jewish Boycott of 1 April 1933, and the teaching of racism in schools.

In certain parts of Section One the cuttings are chiefly taken from the German and Austrian press, and the majority represent the Nazi political and propaganda agenda, while other areas draw much more heavily on the foreign press and anti-Nazi papers such as *Die Neue Weltbühne*.

The cuttings of Section One are invaluable for anyone wishing to study the German domestic scene during this period. No secondary literature can convey the relentless power of Nazi propaganda. The heightened rhetoric of the Nazi press may appear crude and laboured today but for anyone with a basic understanding of German its force is palpable.

By way of example, one could take the front page of the *Westdeutscher Beobachter* of Saturday 28 March 1936, celebrating the triumphal entry of Hitler into the Rhineland one day before the plebiscite which was to demonstrate the overwhelming approval of the German people for this first yet crucial move in Nazi foreign policy. The headline trumpets:

‘Welcome, Liberator!’

The sub-heading expands:

‘With boundless love and gratitude the Rhineland people joyously surround the Führer of Germany within the walls of Cologne.’

And the first line of the article reads:

‘Now finally it has become a reality: the Führer sojourns in the liberated Rhineland!’

Two days later *Das 12 Uhr Blatt*, Berlin triumphantly blared out the news of the 98.79% vote approving the adventure.

On Reel Five, under the section entitled ‘German Learning – History’ is an item from the *Fränkische Tageszeitung* of 9 July 1938 reporting on a speech given by Julius Streicher to the Reichsinstitut für die Geschichte des neuen Deutschlands in which he expounds on the ‘new history’:

‘Whoever writes history must also have experienced the battle. Only he who knows the battle can write a full-blooded history which is full of

fire. Only a history written with a burning heart can pierce the hearts of the people’.

Streicher went on to tell the historians that they were privileged to live in days when great history was being made.

The Press Archive is not without items of irony and humour. In the section on Reel Five entitled ‘German Learning – Natural Science’ is a cutting from the letters page of *Nature* in which G.H. Hardy writes mockingly of a lecture given by Professor L. Bieberbach in which he sets up a typology of mathematicians. According to Bieberbach, J-type mathematicians are of nordic descent and do the most profound work while S-type mathematicians are French or Jewish, and do superficially impressive work but which lacks substance. According to Bieberbach:

‘One of the crowning achievements of the J-type is Hilbert’s work on axiomatics and it is particularly regrettable that abstract Jewish thinkers of the S-type should have succeeded in distorting it into an intellectual variety show.’

Section Two

Countries outside Germany, 1933 - 1939

Section Two is arranged under 37 main headings and some 150 subheadings. It spans 10 reels. Thirty-six countries are dealt with, the topic of Islam has a main heading of its own.

Of general interest within this section – but also for the Press Archives as a whole – is the depth of coverage and the sheer variety of newspapers and journals consulted. Taking just one section, ‘Italy – Anti-Semitism’ (Reel 25), the following titles feature (it should be noted that this list *excludes* all Italian papers and is by no means definitive): *Algemeen Handelsblad*, *Argentinisches Tageblatt*, *Critica*, *De Telegraaf*, *Der Jude*, Vienna, *Der SA Mann*, *Deutsche Tageszeitung*, *Die Schöne Zukunft*, Vienna, *Droit de Vivre*, *El Argentino*, *El Diario*, *Göteborgs Handlestidning*, *Grazer Tagespost*, *Hakenkreuzbanner*, *Het Volk*, *Le Matin*, *Le Neuva Espana*, Buenos Aires, *Le Pays Libre*, *Le Temps*, Paris, *National Zeitung*, Basel, *Neue Zürcher Zeitung*, *New York Times*, *Prager Mittag*, *Prager Presse*, *Prager Tagesblatt*, *Reichspost*, Vienna, *Salzburger Chronik*, *San Marco-Zara*, *Das Schwarze Korps*, *Sydsvensk Dagbladet*, *Telegraf*, Vienna, *The Evening News*, *The Times*.

The majority of main headings in this archive also feature cuttings under subheadings. Thus cuttings on Jewish communities will be found for Abyssinia, Argentina, Austria, Bulgaria, China and the Far East, Czechoslovakia, Danzig, France, Great Britain,

Holland, Hungary, Italy, Palestine, Poland, Portugal, South Africa (also an interesting section on white/black racism), the Soviet Union, Spain and Turkey.

Many sections feature items of great interest. Under 'France – Fascism' (Reel 22), much valuable material will be found on the Croix de Feu, while under 'France - Dreyfus Case - 40 Years On' (Reel 22), there are numerous cuttings showing how the Dreyfus case and the death of Alfred Dreyfus in 1935 were used by the Nazis and fascist groups. (A cutting from the notorious *Stürmer* takes a surprisingly measured view of the case – hostile to Dreyfus, naturally, but without the paroxysms of anti-Semitic hatred normally associated with this publication).

The section on Great Britain (Reel 23) contains a good deal of useful material on Oswald Moseley and the activities of the Blackshirts, as well as on William Joyce. The efforts of Anglo-Jewish organisations to assist the refugees from Germany are amply covered, as is the British Government's refugee policy in general.

The section on the Netherlands (Reel 23) offers a great insight into the Dutch fascist movement as well as efforts to rescue and assist Jews. The section on Switzerland (Reel 28) contains extensive coverage of David Frankfurter's assassination in 1936 of Wilhelm Gustloff, the leader of the German Swiss Nazis in Switzerland, an event curiously prefiguring the Vom Rath murder of 1938 which was used to trigger the November Pogrom. In 1936, however, the forthcoming Olympic Games blocked any excessive retaliation against Germany's Jews.

Finally the section on the USA (Reel 28) richly reflects the links between the Christian far-right and the Nazis. Of particular interest is a paper called *The Revealer*, featuring an exposé of 'A Few of America's Jewish Masters', including President Roosevelt whose family name, *The Revealer* discloses, was supposedly Rosenvelt in 'the late seventeenth century.'

Section Three

The Jews in Nazi Germany, 1933 - 1939

Section Three is arranged under 19 main headings and over 120 subheadings. It spans 15 reels.

It will immediately be clear by examining the list of topics covered that this archive is of crucial importance to anyone undertaking a serious study of the position of the Jewish community in Germany between Hitler's accession to power and the outbreak of the war.

Beginning with a compilation of statistical data offering an overview of the decline of Jewish life in Germany over the period, there follows a fascinating section documenting how the Jewish predicament in Germany was reflected in the foreign

press between the years of 1933 and 1938. An interesting item is 'A letter to a Hitlerite' reprinted from the Johns Hopkins Alumni magazine in March 1934 and written by William A. Noyes which engages with the question of German rearmament and the threat this poses to her neighbours. Noyes concludes 'If she is not planning a war, what has Germany to gain by increasing her armaments?'

On Reel 29 the main Jewish *Gemeinde* and organisations are covered in depth, including the Centralverein and the Reichsvertretung der Juden in Deutschland. There follows, on Reel 30, a wealth of material on Nazi persecution of the Jews, taking in what is described as 'The Ostracism', in other words all the various forms of persecution from erecting 'Jews unwanted' signs outside towns and villages, park benches marked for 'Aryan' use only, the expulsion of Jews from public swimming baths, down to the anti-Jewish violence of the summer of 1938. The Nuremberg Laws are covered extensively on Reel 31, and a variety of material on boycotts – including the 1 April Boycott of 1933 – can be found at the end of this reel. Curiously the November Pogrom of 1938 is not covered in this archive. The explanation may be that the Jewish Central Information Office collected and collated so many cuttings on this subject that they were filed separately. (In fact, three reels of cuttings on the subject are appended to Section Three - Reels 41-43). A wealth of other material on the Pogrom collected and produced by the JCIO can be found in Testaments to the Holocaust, Series One.

The archive also contains a good deal of material relating to Jewish life in Nazi Germany. There are sections on education and schools, Jews in the medical and legal professions, Jewish cultural life and economic life in general.

Of particular interest is the section at the end of Reel 33 covering so-called Rassenschande (Racial defilement) for the years 1933-1938. The subject of the notorious *Protocols of the Elders of Zion* and various trials triggered by its publication and distribution are covered in depth. Finally the whole refugee crisis, including the Evian Conference receives extensive coverage on Reels 39- 40.

Section Four

Nazi Germany, 1933 - 1939

Section Four comprises 43 main headings and over 190 subheadings. It spans 50 reels. It will be quickly apparent that the coverage of this archive overlaps substantially with Sections One and Three. In some cases the earlier archives have the deeper and more extensive coverage – for instance, Section One offers a greater range of topics on the general theme of education and Section Three has considerably more material on the *Protocols of the Elder of Zion*. In other cases, Section Four offers greater range and

depth than Section One. This is so in the case of the Nazi leadership - extensively covered in Section Four, and culture - covered on Reels 46, 47 and 93. For the fullest use of the the Press Archives material it will be necessary to consult all the complementary headings in the different sections.

There are, of course, a considerable number of topics covered in Section Four which are not touched on in the earlier archives. Among these are sections devoted to the fate of Jehovah's Witnesses and Freemasons, both in Germany and other countries (Reel 93). The Reichstag fire and related events are covered on Reel 74, while German minorities in other countries are extensively covered on Reels 56-63.

Other interesting topics covered include 'Kitsch' (Reel 93), Nazi subversion and propaganda in Palestine (Reel 81) and sport and the Olympic Games (Reel 49).

Section Five

Wartime Period, 1939 - 1945

Section Five is arranged under 127 main headings and over 400 subheadings. Once again, many topics are touched on in the other sections. It spans 54 reels.

The archive begins on Reel 94 with cuttings on the Nazi leadership, including Hitler and speeches made by him, as well as Göring, Goebbels (Reel 95), Hess, Himmler, and some slightly less well known leaders such as Seyss-Inquart and Terboven (Reel 96). An extensive biographical collection on 'Personalities' is followed by cuttings on different towns and regions (Reels 97-98). Included in this is a five-line announcement Daily Telegraph of 26 February 1942 under the heading 'Nazi Pioneer Dead' of the passing of Anton Drexler, the founder of the Deutsche Arbeiter Partei, which became the NSDAP under Hitler. This section also offers a splendid example of the unreliability of newspaper reports, which yet tell a great deal about historical events. On 29 July 1941 the Daily Telegraph carried an item 'Hitler's "Ideas Man" Dead', announcing the death of Professor Karl Haushofer, the founder of geopolitics. On 27 September 1945 the New York Times reported that Haushofer had been released from custody in Frankfurt am Main. On 27 September the Daily Telegraph reported that Haushofer was under house arrest and the following day the Manchester Guardian carried an item 'Hitler's Quarrel with his "Brain"', which reported on Haushofer's release from US Army custody and quoted him as saying,

'It has been said that I was Hitler's "Brain". If that is so, Hitler was sparated from his brain in October 1938 when I told him some disagreeable things.'

An extensive collection covers the topic of Justice (Reel 99) and includes material on court cases involving Jews, Czechs and Poles, on people shot while allegedly resisting

arrest, on Volksschädlinge (people acting to damage the Volk) and Heimtücke (malicious acts).

The section on Culture (Reel 101) includes not only the expected material on theatre, music, painting and architecture but unusual topics including cruelty to animals and eroticism. Under the former is an item from the New York Times 28 February 1942 under the headline 'Electric Chair for Dogs' reporting that the city of Essen had introduced a way of electrocuting stray dogs and cats so as to minimise their suffering – an example of the paradox between Nazi bestiality towards human beings and concern for animal welfare. Under the latter are several examples of lonely hearts adverts placed by women in Nazi newspapers, including one seeking specifically a serious partner from the ranks of the police or customs officials.

In the section entitled 'Health and Population Policy' (Reel 102) material on racial hygiene, racism and the Gypsies can be found.

Reel 104 contains cuttings on atrocities, concentration camps and forced labour, while Reels 106-109 survey the economic and industrial situation. Reels 113-134 contain very extensive materials on other countries, both Allied and Axis in over 100 subsections.

Reels 135-139 cover the 'Conduct of the War' in over 50 subsections, including topics such as flying bombs, U-boats, the Luftwaffe, air-raids and the role of autobahns. Reels 141-142 offer a considerable body of material relating to refugees and aliens, divided into 34 subsection and including cuttings relating to the internment of aliens, the Bermuda Conference, anti-refugee public opinion, refugee camps, the League of Nations and the United Nations, and personal sufferings of refugees and aliens.

Reels 143-147 compile material relating to peace aims - including the Nuremberg Trial (Reel 145) and the Allied Zones of Occupation in Germany (Reel 146). Reel 147 contains materials on atrocities committed in war-time, divided into countries, and including material on prisoners of war.

The archive closes with sections on War Guilt and the United Nations (Reel 147).

Section Six

Jews in World War II

Section Six is organised under 12 main headings and over 200 subheadings. It spans 5 reels.

The archive begins on Reel 148 with a survey of Germany and Austria under eight subheadings, covering subjects from internal Jewish affairs, through legal and illegal

migration and forced labour to the development of anti-Jewish studies in academic and scientific institutions and anti-Semitic art and propaganda.

Cuttings relating to the German-occupied territories are split across 38 subsections on Reels 148 and 149, covering the so-called Protectorate of Bohemia and Moravia (including Theresienstadt), Poland, Denmark and Norway, the Netherlands and Slovakia. The coverage of Poland (Reel 148) - that most important of topics - ranges from material relating to the Jews in pre-war Poland through internal Jewish affairs (ie life inside the ghettos, the Jewish Councils and so on), forced labour and the concentration camps, extermination, to Jewish resistance and liberation. A special section contains material on the Lublin reservation.

Other European countries are covered in 89 subsections on Reels 149 and 150. Under Italy (Reel 149) is included an important subsection of cuttings relating to the Vatican; while Britain contains subsections on Captain A.H. M. Ramsay and his Right Club (the membership list of this notorious club was donated to The Wiener Library in 1999) and various fascist groups including The Britons, The League of Ex-Servicemen and Moseley's Blackshirts.

Spain, Portugal, Sweden, the Soviet Union, Romania, Hungary, and the Balkans all have several subsections devoted to them in which forced labour, deportation, resistance and internal Jewish affairs are documented (Reel 150).

The wider overseas picture is covered in sections on the USA, South Africa, the Far East (including Australia), Latin America, Palestine and the Middle East (Reels 150-152). A special section on the Final Solution is supplemented by subsections under different countries throughout the Archive.

The final section (Reel 152) is devoted to Jews in the War, again broken down largely by countries.

Ben Barkow
General Editor

PRESS CUTTINGS: PART ONE:
GERMANY, 1933-1939
OUTLINE

1	The Nazi Party	Reel One
2	Domestic Policy	Reel One
3	Julius Streicher and 'Stürmer'	Reel Two
4	Nazi Race Theories	Reels Two - Three
5	The Church	Reels Three - Five
6	German Learning	Reel Five
7	Schools	Reels Five – Six
8	Universities and other Institutions of Higher Learning	Reel Six
9	Youth	Reel Seven
10	Nazi-Kultur	Reels Seven - Eight
11	Law in Germany	Reels Eight - Nine
12	Opposition, Resistance, Terror	Reel Nine
13	Concentration Camps	Reel Nine
14	Cases of Kidnapping	Reel Nine
15	Röhm Putsch - 30 th June 1934	Reel Nine
16	Anti-German Boycott (including Nazi Boycott of Jews)	Reel Ten
17	Insults to Hitler; Trials	Reel Ten
18	Nazi Propaganda at Home	Reel Eleven
19	Nazi Foreign Propaganda	Reels Eleven – Seventeen
20	Labour Relations and Social Welfare	Reels Seventeen – Eighteen

21	Cases of Corruption	Reel Eighteen
22	Defence and Rearmament	Reel Eighteen
23	The 4 th February 1938	Reel Eighteen
24	Colonies	Reel Eighteen

PRESS CUTTINGS: PART TWO:
COUNTRIES OUTSIDE GERMANY, 1933-1939
OUTLINE

25	Abyssinia	Reel Nineteen
26	Algeria	Reel Nineteen
27	Argentina	Reel Nineteen
28	Australia	Reel Nineteen
29	Austria	Reels Nineteen – Twenty
30	Belgium	Reel Twenty
31	Brazil	Reel Twenty
32	Bulgaria	Reel Twenty
33	Canada	Reel Twenty
34	China and Far East	Reel Twenty
35	Czechoslovakia	Reels Twenty – Twenty-One
36	Danzig	Reel Twenty-One
37	Denmark	Reel Twenty-One
38	Egypt	Reel Twenty-One
39	France	Reel Twenty-Two
40	Great Britain	Reel Twenty-Three
41	Greece	Reel Twenty-Three
42	Holland	Reel Twenty-Three
43	Hungary	Reels Twenty-Three – Twenty-Four
44	India	Reel Twenty-Four
45	Islam	Reel Twenty-Four
46	Italy	Reel Twenty-Four
47	Japan	Reel Twenty-Five
48	Latin America	Reel Twenty-Five
49	Luxembourg	Reel Twenty-Five
50	Memel	Reel Twenty-Five

51	Morocco	Reel Twenty-Five
52	Palestine	Reel Twenty-Five
53	Poland	Reel Twenty-Six
54	Portugal	Reel Twenty-Six
55	Romania	Reel Twenty-Six
56	South Africa	Reel Twenty-Six
57	Soviet Union	Reel Twenty-Seven
58	Spain	Reel Twenty-Eight
59	Switzerland	Reel Twenty-Eight
60	Tunisia	Reel Twenty-Eight
61	Turkey	Reel Twenty-Eight
62	USA	Reel Twenty-Eight
63	Yugoslavia	Reel Twenty-Eight

PRESS CUTTINGS: PART THREE:
THE JEWS IN NAZI GERMANY, 1933-1939
OUTLINE

64	Statistics	Reel Twenty-Nine
65	Jews in Germany	Reel Twenty-Nine
66	Mr. James McDonald's Letter, 1935	Reel Twenty-Nine
67	Jewish Organisations in Germany	Reel Twenty-Nine
68	General Persecution	Reel Thirty
69	The Ostracism	Reel Thirty
70	The Nuremberg Laws	Reel Thirty-One
71	Boycott	Reel Thirty-One
72	Jewish Youth and Education	Reel Thirty-One
73	Murders and Suicides	Reel Thirty-Two
74	Jewish Doctors	Reel Thirty-Two
75	Jews in Cultural Life	Reel Thirty-Two
76	Economics	Reels Thirty-Two - Thirty-Three
77	Jews in Court	Reel Thirty-Three
78	Rassenschande	Reel Thirty-Three
79	Anti-Semitism	Reel Thirty-Four
80	Lieutenant-Colonel Ulrich Fleischhauer	Reel Thirty-Four
81	The 'Protocols of Zion'	Reels Thirty-Five - Thirty-Seven
82	Jewish Problems and Studies	Reel Thirty-Eight
83	Jews and Christians	Reel Thirty-Nine
84	The Refugees	Reels Thirty-Nine – Forty
85	The Evian Conference	Reel Forty
86	The 1938 November Pogrom	Reels Forty-One –Forty-Three

PRESS CUTTINGS: PART FOUR:
NAZI GERMANY, 1933-1939
OUTLINE

87	Race Problems, Persecution of Jews	Reels Forty-Four – Forty-Five
88	Lawyers	Reel Forty-Five
89	Doctors	Reel Forty-Five
90	Scientists and Academicians	Reel Forty-Five
91	Economy	Reels Forty-Five – Forty-Six
92	Civil Service	Reel Forty-Six
93	Culture	Reels Forty-Six - Forty-Seven
94	Science and Scholarship	Reel Forty-Seven
95	Religion	Reel Forty-Eight
96	Education	Reel Forty-Nine
97	Sport	Reel Forty-Nine
98	Law and Law Courts	Reel Forty-Nine
99	Other Parties and Groups	Reel Fifty
100	Foreign Relations and Opinions about Foreign Countries	Reels Fifty-One – Fifty-Five
101	Nazi Aggression, German Minorities	Reels Fifty-Six – Sixty-Three
102	Disarmament – Rearmament	Reels Sixty-Four – Sixty-Five
103	League of Nations	Reel Sixty-Six
104	Former German Colonies	Reel Sixty-Six
105	Propaganda	Reels Sixty-Seven – Seventy
106	Nazis and Personal Liberty	Reel Seventy-One
107	Atrocities	Reel Seventy-Two
108	Outrages and Assaults	Reel Seventy-Three
109	Arrests, Protective Custody and Expulsions	Reel Seventy-Three

110	Hitler Youth, S.A., S.S.	Reel Seventy-Three
111	Laws and Decrees	Reel Seventy-Four
112	Reichstag Fire	Reel Seventy-Four
113	Nazi Leaders	Reels Seventy-Five – Seventy-Seven
114	Passports, Nationality, etc.	Reel Seventy-Eight
115	Refugees – Emigration, Expulsions, Deportations	Reels Seventy-Eight – Seventy-Nine
116	Palestine	Reels Eighty – Eighty-One
117	Foreign Opinion on Germany	Reels Eighty-Two – Eighty- Five
118	Fascism and Anti-Semitism outside Germany	Reels Eighty-Six – Eighty- Nine
119	Trade, Banking and Industry	Reels Ninety – Ninety-Two
120	Special Topics and Oddities	Reel Ninety-Three
121	Constitutional Questions	Reel Ninety-Three
122	Corruption and Crime	Reel Ninety-Three
123	Nazis and Women	Reel Ninety-Three
124	Revision of Trianon, St.Germain Peace Treaties	Reel Ninety-Three
125	Gestapo and other Police	Reel Ninety-Three
126	Jewish Boycott against Germany	Reel Ninety-Three
127	Societies, Sects, Occultism	Reel Ninety-Three

PRESS CUTTINGS: PART FIVE:
WAR-TIME PERIOD, 1939-1945
OUTLINE

128	Nazi Leaders	Reels Ninety-Four – Ninety-Six
129	Personalities; Towns	Reels Ninety-Six – Ninety-Eight
130	Corruption	Reel Ninety-Eight
131	Justice	Reel Ninety-Nine
132	Youth and Education	Reel One Hundred
133	Culture	Reel One Hundred and One
134	Science and Scholarship	Reel One Hundred and One
135	Sports and Athletics	Reel One Hundred and One
136	Nazis and Religion	Reel One Hundred and Two
137	Health and Population Policy	Reel One Hundred and Two
138	Civil Service	Reel One Hundred and Two
139	Nazis and Opposition	Reel One Hundred and Three
140	Civilian Defeatism, Discontent, Unrest, etc.	Reel One Hundred and Three
141	Inefficiency, Negligence, Lack of Discipline	Reel One Hundred and Four
142	Police	Reel One Hundred and Four
143	S.S., Gestapo, S.D.	Reel One Hundred and Four
144	Personal Freedom	Reel One Hundred and Four
145	Atrocities	Reel One Hundred and Four
146	Propaganda in Germany	Reel One Hundred and Five
147	Women	Reel One Hundred and Five
148	Economic Situation	Reels One Hundred and Six – One Hundred and Seven
149	Industry and Trade	Reels One Hundred and Eight – One Hundred and Nine
150	Agriculture	Reel One Hundred and Nine

151	Foreign Trade (including Occupied Europe)	Reel One Hundred and Nine
152	Finance and Banking	Reel One Hundred and Ten
153	Economic Warfare	Reel One Hundred and Ten
154	Evacuation	Reel One Hundred and Ten
155	Population Transfer	Reel One Hundred and Ten
156	General War Measures	Reel One Hundred and Ten
157	The Nazi Party and Doctrine	Reel One Hundred and Ten
158	Press	Reel One Hundred and Eleven
159	Radio	Reel One Hundred and Eleven
160	Reports and Opinion on Germany	Reel One Hundred and Eleven
161	The 'V' Campaign	Reel One Hundred and Eleven
162	Fifth Column and Collaborators	Reel One Hundred and Eleven
163	British Fascists – Regulation 18B	Reel One Hundred and Eleven
164	German Foreign Relations and Policy	Reel One Hundred and Twelve
165	Great Britain, British Commonwealth and Germany	Reel One Hundred and Thirteen
166	France	Reels One Hundred and Fourteen – One Hundred and Seventeen
167	Italy	Reels One Hundred and Eighteen – One Hundred and Nineteen
168	USA	Reel One Hundred and Twenty
169	Russia	Reel One Hundred and Twenty-One
170	Japan	Reel One Hundred and Twenty-Two

171	Various Countries and Occupied Europe	Reels One Hundred and Twenty-Two – One Hundred and Thirty-Three
172	The Churches and the War	Reel One Hundred and Thirty-Three
173	The Allies	Reel One Hundred and Thirty-Four
174	Conduct of the War	Reels One Hundred and Thirty-Five – One Hundred and Thirty-Nine
175	Nazi Foreign Propaganda and Subversion	Reel One Hundred and Forty
176	Cartoons	Reel One Hundred and Forty-One
177	World War I	Reel One Hundred and Forty-One
178	Espionage	Reel One Hundred and Forty-One
179	Aliens and Refugees	Reels One Hundred and Forty-One – One Hundred and Forty-Two
180	Civilians in Enemy Territory	Reel One Hundred and Forty-Two
181	Non-German Personalities	Reel One Hundred and Forty-Two
182	International Agreements	Reel One Hundred and Forty-Two
183	Peace Moves	Reel One Hundred and Forty-Three
184	Peace Movements	Reel One Hundred and Forty-Three
185	Peace Aims	Reels One Hundred and Forty-Three – One Hundred and Forty-Seven
186	War Atrocities and Outrages	Reel One Hundred and Forty-Seven
187	Colonies	Reel One Hundred and Forty-Seven

188	Nazi Prophecies	Reel One Hundred and Forty-Seven
189	Lies	Reel One Hundred and Forty-Seven
190	War Guilt	Reel One Hundred and Forty-Seven
191	United Nations	Reel One Hundred and Forty-Seven

PRESS CUTTINGS: PART SIX:
JEWS IN WORLD WAR II
OUTLINE

192	Germany and Austria	Reel One Hundred and Forty-Eight
193	German-Occupied Territory	Reels One Hundred and Forty-Eight – One Hundred and Forty-Nine
194	Various European Countries	Reels One Hundred and Forty-Nine – One Hundred and Fifty
195	The Americas	Reels One Hundred and Fifty – One Hundred and Fifty-One
196	South Africa	Reel One Hundred and Fifty-One
197	Far East	Reel One Hundred and Fifty-One
198	Palestine	Reels One Hundred and Fifty-One – One Hundred and Fifty-Two
199	Near and Middle East	Reel One Hundred and Fifty-Two
200	Final Solution	Reel One Hundred and Fifty-Two
201	Jewish Child Victims and Survivors	Reel One Hundred and Fifty-Two
202	Freemasonry	Reel One Hundred and Fifty-Two
203	Jews in the War	Reel One Hundred and Fifty-Two

PRESS CUTTINGS: PART ONE:
GERMANY, 1933-1939

REEL ONE

1. The Nazi Party

History:

General, 'Kampfzeit', History of 'Gau'e
Horst Wessel, Leo Schlageter, Holzweber, Planetta
Hitler Putsch, 1923

Organisation and Programme:

General
S.A.
S.S.
Other Formations
Party and State, Party Justice
Leadership
Membership
'Blutorden'
The Swastika, 'Deutscher Gruss', etc.

2. Domestic Policy

General
Election Propaganda, Plebiscites
Civil Service, Administration
Gestapo and Other Police
Town Planning

REEL TWO

3. Julius Streicher and 'Stürmer' 1933-1940

4. Nazi Race Theories

Nazi Race Doctrine
Race Literature, Race Organisations and Exhibitions
Race 'Weltanschauung'
Racist Politics
Race and Law
Ethnology
Race Research and Race Education
Biology

REEL THREE

4. Nazi Race Theories

Medicine and Physical Training
Anthropology
Family Research
Population Policy

5. The Church

Church Struggle, Persecution of the Churches, 'Kulturkampf'
Church and State - General
Roman Catholic Church:
General Political Catholicism
Church, Schools and Youth
The Vatican and the Third Reich

REEL FOUR

5. The Church

Roman Catholic Church:
‘Mit brennender Sorge’
The Mundelein Affair
The German Bishops
Archbishop Groeber
Persecution
Priests in Court – General
Priests in Court on Charges of Immorality
Priests in Court on Charges of Treason
Priests in Court on Charges of Smuggling Foreign
Currency
Persecution by Police and Mob
Confiscation of Church Possessions
Dissolution of Roman Catholic Associations
Suppression of Roman Catholic Press
Nazi Press Comments
Miscellaneous
Protestant Church, Confessional Church (Bekenntnis Kirche):
Kirchenkampf
Pastor Niemöller

REEL FIVE

5. The Church

Protestant Church, Confessional Church (Bekenntnis Kirche):
Christian Sects
New Faiths
Protestants and Jews, Non-Aryan Christians

6. German Learning

General
The Nazi Conception of Science
Philosophy
Law and Economics
History
Geography
Natural Science (Medicine, Mathematics, etc.)
Psychology
Anti-Jewish Research
Foreign Opinion

7. Schools

General
The Principles of School Education

REEL SIX

7. Schools

Teachers and Educators
School Books and Subjects for Lessons
The Teaching of Racism
The Teaching of History
Elementary Schools
Secondary Schools

Trade Schools
Private Schools
Facilities for Gifted Children; School Fees
Totalitarian versus Christian Schools
(for Adolf Hitler Schools, see Reel 7)

8. Universities and Other Institutions of Higher Learning

Aims and Character of German Universities
University Professors
Undergraduates and Students
Prospects of Academic Professions
University Reform
Foreign Contacts and Exchanges
University Jubilees:
 Göttingen
 Heidelberg and Cologne
Foreign Opinion

REEL SEVEN

9. Youth

General
General Principles of Youth Education
Laws Regulating Youth Organisations
Youth and the State
Adolf Hitler Schools
Training of Youth Leaders
'Pimpf' and Jungvolk
Girls (Bund Deutscher Mädchen, BdM)
Physical and Military Training
Youth and Christian Religion
Youth and Culture
Youth and Family
Youth and Labour
Youth Hostels
Non-Nazi Youth (especially Roman Catholic and Non-
 Jewish)
Foreign Contacts

10. Nazi-Kultur

General
Music
Literature
The Theatre
Writers and Poets
Film

REEL EIGHT

10. Nazi-Kultur

Painting, Sculpture and Architecture
'Degenerate Art' (Artfremde Kunst)
Radio
Art Criticism

The 'Kulturkammer'
Publishers, Books and Book Trade
'Kulturpolitik'
Nationalism and 'Kultur'

11. Law in Germany

General
Principles and Miscellaneous
Penal Law

REEL NINE

11. Law in Germany

Private Law (including Matrimonial Law)
International Law
Law and Race
Courts and Judges
Solicitors
Law Associations (including Academies and Ministry)
Foreign Opinion
Show Trials (Horst Wessel, etc.)

12. Opposition, Resistance, Terror

General
Special Cases:
 Penalising Enemies of the State
 Opposition of Scholars ('Kultur-Reaktion')
 Radio Offences
 Dissolution of Organisations
 'Spies'
 Religious Opposition
 Writers, Artists, Comedians, etc.
Organised Resistance:
 Émigré Literature
 'Illegal' Action, Publications
Nazi Terror
Nazi Jurisdiction, Executions

13. Concentration camps

General
Eyewitness Reports
Buchenwald, Dachau, Sachsenhausen
Lichtenburg, Esterwegen, Oranienburg, Papenburg

14. Cases of Kidnapping

General
In Germany and Abroad
The Bruening Case
The Jacob Case

15. Röhm Putsch – 30th June 1934

The Émigré Press
The German Press
Foreign Opinion

REEL TEN

16. Anti-German Boycott General
 Argentina
 Belgium
 Holland
 Great Britain
 France
 Switzerland
 USA
 Palestine
 Poland
 Germany
 Miscellaneous
 Nazi Boycott and Ostracism of Jews

17. Insults to Hitler; Trials

REEL ELEVEN

18. Nazi Propaganda at Home

 General
 Exhibitions
 Songs, Pamphlets
 Ministry of Propaganda
 The Press

19. Nazi Foreign Propaganda

 General
 Surveys, Memoranda, 'Nazism for Export'
 Radio Propaganda
 Cultural Propaganda:
 Literature and Poetry
 German Schools Abroad

REEL TWELVE

19. Nazi Foreign Propaganda

 Cultural Propaganda:
 Exchange of Students, 'Auslandswissenschaft'
 Deutsches Ausland-Institut
 'Akademie für die Rechte der Völker'

 Propaganda by Jew-Baiting:
 General
 'Aryanisation' Abroad
 Other Races: Different or Inferior?
 Jews as Tools of Nazi Propaganda

 Propaganda by Trade:
 General
 'Heimatdienst'
 Germans Abroad as Tools of Commercial Imperialism

Propaganda among Sailors
Tourist Traffic
Espionage and Open Interference
Control of, and Contact with, Germans Abroad:
 General Organisation
 Registration ('World Register'), especially for Military
 Service
 Social Welfare (Legal, Medical Aid)
 Rückwanderer

REEL THIRTEEN

19. Nazi Foreign Propaganda

Fichtebund
V.D.A.: Verein für das Deutschtum im Ausland
Annual Rally of Germans Abroad:
 1935 Erlangen; 1936 Stuttgart and Erlangen
 1937 Stuttgart ('Cultural Attaché' Affair)
 1938 Breslau and Stuttgart
The Cost of Propaganda
E.W. Bohle, Chief of the Foreign Organisation
Nazi Propagandists:
 Hans Fritzsche
 Colin Ross
 Janko Janeff
 Knut Hamsun and Sven Hedin
 H.R. Hoffmann: Hoffmann's Publications:
 News from Germany, 1939-1940
 British News and Views, 1940
 Die Deutsche Stimme, 1941
German Press Abroad:
 Manipulating the Press
Various Publications:
 Österreichische Korrespondenz für Volksdeutsche Arbeit
 (OKVDA)
 Weltwacht der Deutschen
 Deutsche Worchenschau

REEL FOURTEEN

19. Nazi Foreign Propaganda

Foreign Appreciation of Nazi Propaganda
Propaganda During the War:
 Pamphlets, Leaflets, Cartoons
 News Bulletins:
 Ouest Informations, Amersterdam, Breton, 1940
 Jeugd van Heden, Leiden, 1940
 Tysk Veckorevy, Berlin, 1941
 Berlin Weekly, 1941
 Ost-Express, Berlin, 1941
Nazi Propaganda in Various Countries:
 Great Britain
 Africa: North, East, West
 Argentina

REEL FIFTEEN

19. Nazi Foreign Propaganda

Nazi Propaganda in Various Countries:

Baltic States:

General

Estonia

Lithuania

Memel

Belgium, Eupen, Luxembourg

Brazil

Canada

Central America, South America

Philippines, Mexico

Egypt

Far East, Pacific, Australia

China

East Indies

Japan

Siam

France

REEL SIXTEEN

19. Nazi Foreign Propaganda

Nazi Propaganda in Various Countries:

Holland

India

Italy and South Tyrol

Near and Middle East: Deutscher Orient Verein

Palestine

Poland:

General

Danzig and Corridor

Ukraine

Volga Germans

Presse-Dienst Ostraum

Romania

Scandinavia:

General

Denmark

Norway

Finland

Iceland

REEL SEVENTEEN

19. Nazi Foreign Propaganda

Nazi Propaganda in Various Countries:

Scandinavia:

Sweden

Nordische Gesellschaft

South Africa

South America:
General
Chile
Bolivia
Colombia and Ecuador
Spain
Portugal
Switzerland:
General
Swiss Neutrality
Turkey
USA:
General
Nazi Espionage in the USA

20. Labour Relations and Social Welfare

General
D.A.F. (Deutsche Arbeits-Front)
K.d.F. (Kraft durch Freude)

REEL EIGHTEEN

20. Labour Relations and Social Welfare

Female Labour
Labour Market Situation
Winterhilfe
Apprentices, Labour Courts
Change of Jobs, Age Groups
Labour Shortage, Housing
Volkswagen

21. Cases of Corruption

22. Defence and Rearmament

Rearmament
Army Leaders
Army Legislation
Navy
Air Force
Fortifications
'Wehrpolitik', Army Morale
War Disabled
Labour Service
Motor Roads
War Preparation
Stahlhelm

23. The 4th of February, 1938

Dismissal of Blomberg and Re-organisation of the
Military

24. Colonies

PRESS CUTTINGS: PART TWO:
COUNTRIES OUTSIDE GERMANY, 1933-1939

REEL NINETEEN

25. Abyssinia

General
Jewish Community
Italian Racism

26. Algeria

27. Argentina

General
Jews
Immigration and Refugees
Anti-Semitism
Defence and Protests
Fascism and Nazism

28. Australia

29. Austria

General
Fascism, Heimwehr, Monarchists
Catholic Church and other Religious Communities
Jewish Community
Anti-Semitism:
 General
 Racialism

REEL TWENTY

29. Austria

National Socialists
Nazi Persecution of the Jews:
 General
 Cultural (Arts, Professions, Press, etc.)
 Economic, Industry, Commerce
 Sport and Gymnastics
 Refugees, Expulsions, Deportations

30. Belgium

General
Fascist Groups
Anti-Semitism

31. Brazil

General
Fascism and National Socialism

32. Bulgaria (including Albania)

General
Jews

33. Canada

34. China and the Far East

General
Jews

35. Czechoslovakia

Sudeten Crisis

REEL TWENTY-ONE

35. Czechoslovakia

Occupation, March 1939
Slovakia
Jews

36. Danzig

General
Relations with The League of Nations
Relations with Poles
Jews

37. Denmark

38. Egypt

(see also Reel 24)

General
Relations with the Third Reich
Palestine Question (Anti-Zionism, Anti-Semitism)

REEL TWENTY-TWO

39. France

General
Fascists
Jews
Anti-Semitism and Defence
Racism
Freemasonry
Dreyfus Case – 40 Years On
Foreign Anti-Semitic Reports

REEL TWENTY-THREE

40. Great Britain

General
Jews
Nazi Persecution of Jews: Aid and Protests
Fascism and Anti-Semitism:
 General
 Olympia Meeting
 Individual Opinions
British Legion

41. Greece

42. Holland

General
Rescue of Jews
Fascist Parties
Anti-Semitism

43. Hungary

General
Fascist and Nazi Organisations:
General
Volksdeutsche

REEL TWENTY-FOUR

43. Hungary

Jews
Anti-Semitism:
General
Anti-Jewish Legislation
Racial Question
Nazi-German Propaganda

44. India

45. Islamic Countries

General
Iran
Iraq
Saudi Arabia
Syria and Lebanon
Egypt

46. Italy

General
Benito Mussolini
Imperial Aspirations:
General
Islam and Middle East
Church and State
Relations with the Third Reich
Jewish Community
Racism
Anti-Semitism

REEL TWENTY-FIVE

47. Japan

General
Imperialism
Jews

48. Latin America

General
Colombia
Bolivia
Chile
Cuba
Ecuador
Paraguay
Uruguay
Various

49. Luxembourg

50. Memel

51. Morocco

52. Palestine

General
Zionist Movement
Jewish Immigration
Jews and Arabs:
 General
 Lawrence of Arabia
Terror, Murder, Sabotage
Nazi and Fascist Propaganda and Subversion

REEL TWENTY-SIX

53. Poland

General
Jews
Anti-Semitism and Persecution:
 General
 Emigration and Resettlement

54. Portugal

General
Jews

55. Romania

Jews

56. South Africa

General
Colour Question
Fascists and Nazis
Jewish Community
Jewish Immigration
Anti-Semitism

REEL TWENTY-SEVEN

57. Soviet Union

General
Trials and Purges
Armed Forces
Jews
Exiles
Foreign Anti-Communist Propaganda:
 General
 Jewish World Conspiracy
Atheism and Religious Persecution

REEL TWENTY-EIGHT

58. Spain

General
Republicans
Fascists

Civil War
Catholic Church
Jews:
 General
 Refugees
Anti-Semitism and Defence:
 General
 Freemasonry
Spain and Axis
Nazi and other Foreign Anti-Semitic Propaganda

59. Switzerland

Fascism and Anti-Semitism
Gustloff Assassination

60. Tunisia

61. Turkey

General
History of the Republic:
 General
 Kemal Atatürk
Jews

62. United States of America

General
Fascism and Anti-Semitism
Relations with the Third Reich

63. Yugoslavia

PRESS CUTTINGS: PART THREE:
THE JEWS IN NAZI GERMANY, 1933-1939

REEL TWENTY-NINE

64. Statistics Births, Deaths, Doctors, Emigration, Schools, Economics

65. Jews in Germany Foreign Press, 1933 - 1938

66. Mr. James McDonald's Letter, 1935
Its international echoes

67. Jewish Organisations in Germany

Various Gemeinden
Reichsvertretung
Central Verein
Hilfsverein
Other Relief Organisations
Miscellaneous Organisations, Institutions, etc.

REEL THIRTY

68. General Persecution 1936 - 1939
Jew Baiting 'Schwarzes Korps'

69. The Ostracism 'Juden unerwünscht', 'Judenrein', Towns and Villages,
Yellow Benches, No Radio
Names for Jews
Special Passports for Jews
Jews and Public Law, Civil Servants, Citizenship, Nationality
Jews and Real Estate
Jews and Defence (Armed Forces, Air Raid Precautions, etc.)
Towns and Streets Renamed
Jews and Public Baths
Jews and Health Resorts
Jews and Farmers (Cattle Dealers)
Terror: 'Einzelaktionen', Shops Closed, Protective Custody
June Pogrom, 1938
Destruction and Desecration of Synagogues and Cemeteries
Persecution Breeds Corruption
Aid to the Persecuted

REEL THIRTY-ONE

70. The Nuremberg Laws The Principles
Marriage, Divorce, Registrars, Penalties for Mixed Marriages
Mixed Breeds, Children, Maids, Sharing the House, Flags
Application Abroad

71. Boycott April 1st 1933
1934 - 1938

Books, Films, etc.
Court Verdicts
Penalising People for Intercourse with Jews

72. Jewish Youth and Education

Jewish Children
Jewish Schools
Jews in German Schools
Other Material

REEL THIRTY-TWO

73. Murders and Suicides

74. Jewish Doctors

Jews in Medicine; Dentists; Chemists
Refugee Doctors

75. Jews in Cultural Life

Music
Literature
Theatre, Film, etc.
Art, Architecture, Painting
Medicine, Science
Law
Miscellaneous
Jewish Cultural Organisations

76. Economics

The Principles; also Expropriation
'Aryanisation'; Taxes, Registration of Assets:
 General
 Spoliation
 Looted Art Treasures
Jews as Employers and Employees
Jewish Commercial Agents, especially Abroad; Legal
 Advisers Abroad
Banks and Stock Exchange

REEL THIRTY-THREE

76. Economics

Textile Trade
Miscellaneous Trades: Multiple Stores, Artisans, Hawkers,
Shoe Trade, Fur Trade, Entertainment
Jewish Shops, Retailers, 'Deutsches Geschäft'
Forbidden Trades, 'Tarnung'
Miscellaneous

77. Jews in Court

Jewish Delinquency
Solicitors
Jews as Executors; Last Wills
Fraud, Larceny, Embezzlement, Forgery
Smuggling, Passport Forgery
Currency and Anti-Government Offences
Libel and Cruelty to Animals

Immorality (except 'Rassenschande')
Violence, Robbery, Theft
Economic Judicature
Nazi Law, Judges, Lawyers

78. Rassenschande 1933 – 1938

REEL THIRTY-FOUR

79. Anti-Semitism Before 1914
Rise of Nazism
Stöcker, Schönerer, Fritsch, etc.

80. Lieutenant-Colonel Ulrich Fleischhauer

Fleischhauer and Weltdienst, Berne Trial
The Erfurt Internationale (Individual Members) and
International Anti-Semitism
Collection of Erfurt-Controlled Papers
Collection of Jew-Baiter's Lectures in Erfurt, 1937
Vries de Heekelingen
The Leonhard-Loosli Trial

REEL THIRTY-FIVE

81. The 'Protocols of Zion' The First Berne Trial:
Foreign Press
German Press
Swiss Press
The Second Berne Trial
The Grey Shirts Trial, 1934 – 1935
1933 – 1935 (miscellaneous)

REEL THIRTY-SIX

81. The 'Protocols of Zion' 1936 – 1938 (miscellaneous)
Pro-Protocols Material
Anti-Protocols Material:
The London Times Articles, 1921
Henry Ford's Letter
Anti-Protocols Material
Jewish Central Information Office Publications

REEL THIRTY-SEVEN

81. The 'Protocols of Zion' Jewish Apologetics, Nuremberg Talmud Case, 1929
The Ritual Murder Lie
The Cairo Trial, 1935
International Protests against Jew-Baiting
Frau Irene Harand
Distinguished Men's Views on the Jews - Reaction to 1938
November Pogrom

REEL THIRTY-EIGHT

82. Jewish Problems and Studies

The Bible, Jewish Attitude to Jesus
Jewish History
Zionism
Yiddish
Shechita
Jewish Ex-Servicemen
Jewish Nobel-Prize Winners; Jewish Contribution to
Civilisation

REEL THIRTY-NINE

83. Jews and Christians

'Non-Aryan' Christians
Roman Catholics
Protestants

84. The Refugees

League of Nations Proceedings
Deprivation of Nationality (Citizenship)
Refugees' Circulars in Britain
Spoliation of German Jews in Connection with Emigration
Professionals, also Refugees' Contribution to their New
Countries
Aid, Problems, Illegal Immigration, Palestine

REEL FORTY

84. The Refugees

Germany's Policy:
 General
 Rückwanderer
British Empire; Various Countries
USA
Brazil
Central America
Chile
Ecuador
Colombia
Paraguay
Latin America, General
France
Switzerland
Madagascar

85. The Evian Conference

Germany and Italy
The Other Countries
Jewish Emigrants from Europe

REEL FORTY-ONE

86. 1938 November Pogrom

Details
Burning of Synagogues

Deaths
German Reports on November Pogrom
Rallies given by German Political Figures
Legal Measures against the Jews
Reports on Legal Measures against the Jews
Leading Articles from the International Press

REEL FORTY-TWO

86. 1938 November Pogrom

Leading Articles from the German Press
International Press Reports on:
 Protest Meetings
 Protests by The Church
 Protests by Intellectuals
 Protests by Politicians
Debates on Emigration
Emigration of Jews
International Political Reactions
German Response to US Protests
German Response to Protests from The Netherlands
German Response to British Protests
International Press Reports on German Response

REEL FORTY-THREE

86. 1938 November Pogrom

Reports on International Aid
Dutch Aid
Herschel Grynszpan: Miscellaneous
Miscellaneous Documents on the Pogrom
Inquiry into Burned Synagogues
Miscellaneous Documents
Diplomatic Documents
Attn: Mr Aronsfeld
IMT and NCA
Foreign Press Reaction: Miscellaneous
Nazi Press: Miscellaneous

PRESS CUTTINGS: PART FOUR:
NAZI GERMANY, 1933-1939

REEL FORTY-FOUR

87. Race Problems, Persecution of Jews

General
Rassenschande, Mixed Marriages
Jews in Court
'Juden unerwünscht', 'Judenrein'
Race, Heredity, Population Policies

REEL FORTY-FIVE

87. Race Problems, Persecution of Jews

'Aryanism'
Cairo Trial
Protocols of Zion
1938 November Pogrom and its aftermath

88. Lawyers

89. Doctors

90. Scientists and Academicians

91. Economy Anti-Jewish Boycott

REEL FORTY-SIX

91. Economy Nazi Economic and Financial Policy

92. Civil Service Jews and Non-Jews

93. Culture General
Architecture
Cabaret and Variété; Chess
'Kulturpolitik'
Dancing, Jazz; Education (General); Fashion
Films

REEL FORTY-SEVEN

93. Culture Literature
Music
Newspapers and Journalism
Painting and Sculpture
P.E.N. Clubs
Publishers and Booksellers
Radio
Theatre

Universities and Further Education Institutes
Workers' Education – Leisure Schemes, etc.

94. Science and Scholarship

REEL FORTY-EIGHT

95. Religion

General
Jews
Catholics:
 General
 Russian Orthodox Church
Protestants:
 General
 Kirchenkampf
Paganism

REEL FORTY-NINE

96. Education

Schools
Universities

97. Sport

Olympic Games

98. Law Courts

General
Law 'Reform'

REEL FIFTY

99. Other Groups

General
Nationalists
Catholic Parties
Liberals
Socialists
Communists
Trade Unions, Arbeiterfront and Workmen
Pacifists; Army

REEL FIFTY-ONE

100. Foreign Relations and Opinions About Foreign Countries

General

REEL FIFTY-TWO

100. Foreign Relations and Opinions About Foreign Countries

General

REEL FIFTY-THREE

100. Foreign Relations and Opinions About Foreign Countries

General

REEL FIFTY-FOUR

100. Foreign Relations and Opinions About Foreign Countries

Great Britain

REEL FIFTY-FIVE

100. Foreign Relations and Opinions About Foreign Countries

Great Britain
USSR

REEL FIFTY-SIX

101. Nazi Aggression, German Minorities

General
Austria

REEL FIFTY-SEVEN

101. Nazi Aggression, German Minorities

Austria

REEL FIFTY-EIGHT

101. Nazi Aggression, German Minorities

Saar

REEL FIFTY-NINE

101. Nazi Aggression, German Minorities

Danzig and Polish Corridor

REEL SIXTY

101. Nazi Aggression, German Minorities

Poland
Denmark, Norway

REEL SIXTY-ONE

101. Nazi Aggression, German Minorities

Czechoslovakia

REEL SIXTY-TWO

101. Nazi Aggression, German Minorities

Czechoslovakia

REEL SIXTY-THREE

101. Nazi Aggression, German Minorities

Memel
Baltic States - General
Lithuania
Latvia
Estonia
Ruthenia
Romania
Italian Tyrol
Alsace Lorraine
Belgium – Eupen-Malmédy
Hungary
USSR
Miscellaneous – various countries

REEL SIXTY-FOUR

102. Disarmament, Rearmament

General

REEL SIXTY-FIVE

102. Disarmament, Rearmament

Disarmament Efforts
Wehrwissenschaft

REEL SIXTY-SIX

103. The League of Nations General
Minorities

104. Former German Colonies

REEL SIXTY-SEVEN

105. Propaganda Germany:
General
Anti-Catholic
Anti-Confessional Church
Anti-British

REEL SIXTY-EIGHT

105. Propaganda Other Countries

REEL SIXTY-NINE

105. Propaganda Great Britain and British Nazi Sympathisers

REEL SEVENTY

105. Propaganda Anti-Jewish

REEL SEVENTY-ONE

106. Nazi and Personal Liberty

General
The Press:
 German
 English
 Bans, Confiscations, Expulsions of Journalists
Elections

REEL SEVENTY-TWO

107. Atrocities General
Concentration Camps and Forced Labour
Jews
‘Judenliebchen’
Suicides
‘Greuelpropaganda’

108. Outrages and Assaults Against Jews
Against Non-Jews
Against Foreigners
Cuttings from ‘Fränkische Tageszeitung’, 1934-1935

REEL SEVENTY-THREE

109. Arrests, Protective Custody and Expulsions

Of Germans
Of Foreigners

110. Hitler Youth General
S.A.
S.S.

REEL SEVENTY-FOUR

111. Laws and Decrees

112. The Reichstag Fire

General
The Trial
The London Enquiry
The 'Brown Book'

REEL SEVENTY-FIVE

113. Nazi Leaders

General
Hitler:
 General
 Speeches
 Rearmament and Armed Forces
 Plots Against
 Arts, Architecture, Music
 Anti-Semitism
 'Mein Kampf'

REEL SEVENTY-SIX

113. Nazi Leaders

Göring
Goebbels
Rosenberg
Papen

REEL SEVENTY-SEVEN

113. Nazi Leaders

Streicher
Schacht
Various, in alphabetical order
Military and Naval Leaders, various, in alphabetical order
Gauleiters und Reichsstatthalters, various, in alphabetical order
Others, in alphabetical order

REEL SEVENTY-EIGHT

114. Passports, Nationality, etc.

General
'Ausbürgerung'

115. Refugees – Emigration, Expulsions, Deportations

General

REEL SEVENTY-NINE

115. Refugees – Emigration, Expulsions, Deportations

Intellectuals (Scholars, Scientists, Writers, Politicians)
Refugee Ships
League of Nations
Expulsions
Evian Conference and Committee
Court Cases

REEL EIGHTY

116. Palestine

General
Jewish Immigration
Arabs and Jews

REEL EIGHTY-ONE

116. Palestine

Riots, Murder, Sabotage
Nazi and Fascist Propaganda and Subversion

REEL EIGHTY-TWO

117. Foreign Opinion of Germany

Great Britain – on Revision of Treaties

REEL EIGHTY-THREE

117. Foreign Opinion of Germany

Great Britain – on Revision of Treaties

REEL EIGHTY-FOUR

117. Foreign Opinion of Germany

Great Britain – General

REEL EIGHTY-FIVE

117. Foreign Opinion of Germany

Great Britain:
Anti-Semitism, Racism, Persecution of Jews
Disarmament and German Rearmament
USA
France
Italy
Scandinavia:
General

Denmark
Norway
Sweden
League of Nations, International Opinion
Dominions (Australia, Canada, New Zealand, South Africa)
Low Countries (Belgium, Holland)
Switzerland
Various, in alphabetical order

REEL EIGHTY-SIX

118. Fascism and Anti-Semitism Outside Germany

General
Great Britain

REEL EIGHTY-SEVEN

118. Fascism and Anti-Semitism Outside Germany

Austria
Romania

REEL EIGHTY-EIGHT

118. Fascism and Anti-Semitism Outside Germany

Poland
Hungary
Italy
Ireland
Scandinavia

REEL EIGHTY-NINE

118. Fascism and Anti-Semitism Outside Germany

Canada and USA
Latin America
France
Baltic Countries:
Estonia
Latvia
Lithuania
Balkan Countries:
Bulgaria
Greece
Yugoslavia
Spain
Holland and Belgium
Switzerland
Czechoslovakia
Slovakia
Carpatho-Ukraine

South Africa
Various Countries, A-Z

REEL NINETY

119. Trade, Banking and Industry

German Foreign Debts

REEL NINETY-ONE

119. Trade, Banking and Industry

Foreign Trade and Shipping

REEL NINETY-TWO

119. Trade, Banking and Industry

Miscellaneous
Austria

REEL NINETY-THREE

120. Special Topics and Oddities

General
Abuse of National Symbols, 'Kitsch'
Animals, Vivisection
Renaming of Places, Streets, Months, etc.
Food and Drink
Culture, Art, Language
Uniforms, Fashion
Swastika and 'Deutscher Gruss'
Racial Absurdities
Espionage
Items from Various Countries, A-Z
Jews outside Germany

121. Constitutional Questions

122. Corruption and Crime

General and Individual

123. Nazis and Women

124. Revision of Trianon, St. Germain Peace Treaties

125. Gestapo and Other Police

126. Jewish Boycott Against Germany

127. Societies, Sects, Occultism

Freemasons, German

Freemasons, Other Countries

Rotary Club

'Ernste Bibelforscher', Jehovah's Witnesses

Baptists, Christian Scientists, Salvation Army and other

Christian Sects

Anthroposophical Society, Astrology, Soothsaying,

Miscellaneous Sects and Societies

PRESS CUTTINGS: PART FIVE:
WAR-TIME PERIOD, 1939-1945

REEL NINETY-FOUR

128. Nazi Leaders

General
Hitler
Hitler's speeches, 1940-1945
Göring

REEL NINETY-FIVE

128. Nazi Leaders

Goebbels

REEL NINETY-SIX

128. Nazi Leaders

Rosenberg
Hess
Ribbentrop
Frick
Funk
Ley
Frank
Terboven
Seyss-Inquart
Neurath
Schirach
Himmler
Papen

REEL NINETY-SEVEN

129. Personalities - Individual

Abendroth - Mutschmann

REEL NINETY-EIGHT

129. Personalities – Individual

Nabersberg - Zweig
Personalities – General

129. Towns

Individual Towns and Regions, A-Z

130. Corruption

General
Criminality and Corruption among Officials
Looting of Art Treasures

REEL NINETY-NINE

131. Justice

Decrees and Legislation
In General (Courts, etc.)
War Justice:
 General
 Volksschädlinge
 Offences against Economic Regulations:
 General
 Price Regulations
 Currency Regulations
 Rationing and other Regulations
 Radio Offences
 Befriending and Associating with P.O.W.s
 Blackout Offences
 Heimtücke
 Offences against Works Regulations
Death Sentences and Executions
Arson
Wegen Widerstandes erschossen
Jews in Court
Poles in Court
Czechs in Court

REEL ONE HUNDRED

132. Youth and Education

Schools
High Schools and Universities
Hitler Jugend and Bund Deutscher Mädchen
German Youth
Juvenile Offenders
Juvenile Labour
Political Colleges (Napola, Adolf Hitler Schulen)
Vocational Training (Berufserziehung)
Luftwaffenhilfe and Pre-Military or Pre-Naval Training
(Wehrtüchtigungslage)

REEL ONE HUNDRED AND ONE

133. Culture

General
Cruelty to Animals
Eroticism
Music
Theatre
Dancing
Arts and Architecture
Books, Literature, Writers
Book Reviews and New Publications
Language
Libraries
Films
Nazi Weltanschauung

134. Science and Scholarship

General
Nazi

135. Sports and Athletics

REEL ONE HUNDRED AND TWO

136. Nazis and Religion

Hostility to Christianity and Neo-Paganism
Catholic Church
Protestant Church
Other Churches and Sects

137. Health and Population Policy

General State of Health
Doctors and Other Medical Services
Population, Sterilisation, Race Hygiene
Alcohol and Nicotine
Racism:
 General
 Gypsies

138. Civil Service

General
Municipalities
Administration:
 General
 Gau

REEL ONE HUNDRED AND THREE

139. Nazis and Opposition

General
Conservatives, Monarchists and Armed Forces:
 General
 20th July 1944 Conspiracy
Left Opposition:
 General
 Victims of Fascism
Communists
Otto Strasser and Black Front
Secret Radio
'Free German' Movements
Intellectuals

140. Civilian Defeatism, Discontent, Unrest, etc.

General
'Durchhalten'
Civilian Sector and Invasion

REEL ONE HUNDRED AND FOUR

141. Inefficiency, Negligence, Lack of Discipline

General
Difficulties, Hardship, Scarcities

142. Police

143. S.S., Gestapo and S.D.

General
Waffen-S.S.
S.A.
N.S.K.K., N.S.T.K.

144. Personal Freedom

General
Censorship

145. Atrocities

General
Concentration Camps:
 General
 Buchenwald
 Dachau
 Auschwitz-Birkenau
 Bergen-Belsen
 Various, A-Z
 Majdanek
Jews
Forced Labour

REEL ONE HUNDRED AND FIVE

146. Propaganda in Germany

General
Winter Relief and Kriegshilfswerk
Volkswagen, Volkstraktor
Volkswohlfahrt
Anti-British and American
Anti-Jewish
Anti-Polish
Anti-Allied

147. Women

REEL ONE HUNDRED AND SIX

148. Economic Situation

General
Restaurant and Tourist Trade, Communal Kitchen
Food and Drink

Fuel
Clothing and Household Textiles:

General
Fashions

REEL ONE HUNDRED AND SEVEN

148. Economic Situation Raw Materials (Metals, Soap, Paper, Scrap, etc.)
'Ersatz'
Transport:
 General (including Roads, Inland Waterways)
 Rail and Air
Taxes
Restrictions of Production and Sale, Rationing
Postal Service

REEL ONE HUNDRED AND EIGHT

149. Industry and Trade General
Individual Industries and Firms:
 General
 Employers
 Four Year Plan and Herman Göring Works
Small Tradesmen and Retail Trade
Workers:
 General
 Foreign Workers, Volksdeutsche
 Shortage of Labour
Labour Front and 'Kraft durch Freude'
Prices

REEL ONE HUNDRED AND NINE

149. Industry and Trade Wages and Income
Social Policy
Housing, Building Trade and Real Estate
Musterbetriebe
Engineers, Techniques, Technische Nothilfe

150. Agriculture

151. Foreign Trade (including Occupied Europe)

General
Mercantile Marine

REEL ONE HUNDRED AND TEN

152. Finance and Banking

153. Economic Warfare

154. Evacuation General
Evacuation of Factories

155. Population Transfer Volksdeutsche and German Refugees

156. General War Measures

157. The Nazi Party and Doctrine

REEL ONE HUNDRED AND ELEVEN

158. Press

159. Radio

160. Reports and Opinion on Germany

161. The 'V' Campaign

162. Fifth Column and Collaborators

163. British Fascists Regulation 18B

REEL ONE HUNDRED AND TWELVE

164. German Foreign Relations and Policy

General
Nazi-Soviet Relations

REEL ONE HUNDRED AND THIRTEEN

165. Great Britain, British Commonwealth and Germany

General
'Invasion'
Canada
South Africa
Australia and New Zealand
India and Singapore
Colonies
Ireland
Channel Islands

REEL ONE HUNDRED AND FOURTEEN

166. France
General
Alsace-Lorraine
Paris and Occupied France
Foreign Policy
Free French:
General
Government and Personalities

REEL ONE HUNDRED AND FIFTEEN

166. France

French Personalities, A-Z (Abadie – Zay)
Resistance and Opposition

REEL ONE HUNDRED AND SIXTEEN

166. France

Militia
Political Parties and Bodies:
 General
 Socialists, Communists and Others:
 Collaborators, Fascists, Anti-Semites – General
 Collaborators, Fascists, Anti-Semites – Individual (A-Z)
Légion des Volontaires, Phalange, etc.
Administration and Government:
 General
 Nazi Occupation
Army, Navy, Airforce and Police (other than Militia)
Air Raids, Air Raid Precautions
Workers:
 General
 French Labour for Germany
Prisoners of War
Youth and Education
Health:
 General
 Population Policy

REEL ONE HUNDRED AND SEVENTEEN

166. France

Food, Restaurants, Agriculture:
 General
 Black Market and Other Misdemeanours
Economy:
 General
 Finance
 Industry, Commerce, Raw Materials
Transport and Public Services
Culture, Press, Propaganda, Censorship, Radio
Legislation:
 General
 Riom and Other Trials
Colonies:
 General
 Far East
 Middle East
 Africa
 Hadjerat M'Guil and Other Vichy French Labour Camps
 Madagascar
 West Indies and elsewhere
Freemasons, Jews

REEL ONE HUNDRED AND EIGHTEEN

167. Italy

Mussolini and Family
Ciano
Personalities, A-Z
Fascist Party and Government:
 General
 Post-Fascist Government
 Fascist Republic
King and Royal Family
Armed Forces, Partisans
Fascist Republican Forces
Economic Life, Finance, Industry, Prices:
 General
 Food, Black Market, Rationing
 Clothing, Textiles
 Fuel and Transport
 Raw Materials
Social Policy, Workers, Left-Wing Parties
Youth and Education:
 General
 Culture
 Press, Radio, Propaganda
Churches

REEL ONE HUNDRED AND NINETEEN

167. Italy

Discontent, Morale, Anti-Fascism
Crime, Trials, Justice
General War Measures
Racism, Population Policy, Health
General Reports on Conditions in Italy
Italian Empire and Imperial Aspirations
Foreign Relations and Policy
Italian Anti-Fascists Abroad
Foreign Propaganda and Fascists Abroad
Women
Air Raids, Air Raid Precautions
Armistice
German-Occupied Italy
Relations with Germany

REEL ONE HUNDRED AND TWENTY

168. United States of America

General
Attacks against the USA

REEL ONE HUNDRED AND TWENTY-ONE

169. Russia

General
Communism and Attacks on Communism
Nazi-Occupied Territories of Russia Proper

Ukraine and Ukrainian Nationalism
Russian Empire and Russian-Occupied Territories

REEL ONE HUNDRED AND TWENTY-TWO

170. Japan

General
Japanese-Occupied Territories

171. Various Countries and Occupied Europe

General
Denmark
Iceland

REEL ONE HUNDRED AND TWENTY-THREE

171. Various Countries and Occupied Europe

Norway:
General
Fascists and Collaborators
Sweden and Scandinavia

REEL ONE HUNDRED AND TWENTY-FOUR

171. Various Countries and Occupied Europe

Holland:
General
Fascists and Collaborators
Netherland Indies and Other Colonies

REEL ONE HUNDRED AND TWENTY-FIVE

171. Various Countries and Occupied Europe

Belgium:
General
Fascists and Collaborators
Luxembourg
Flemings

REEL ONE HUNDRED AND TWENTY-SIX

171. Various Countries and Occupied Europe

Poland:
General
General Government
Annexed Territory
Danzig

REEL ONE HUNDRED AND TWENTY-SEVEN

171. Various Countries and Occupied Europe

‘Protectorate’:
General
Sudetenland
Slovakia:
General
Czech-Slovak Relations

REEL ONE HUNDRED AND TWENTY-EIGHT

171. Various Countries and Occupied Europe

Hungary
Switzerland
Spain:
General
Spanish-German Relations
Tangiers and Other Colonies
Portugal

REEL ONE HUNDRED AND TWENTY-NINE

171. Various Countries and Occupied Europe

Balkans:
General
Yugoslavia
Croatia

REEL ONE HUNDRED AND THIRTY

171. Various Countries and Occupied Europe

Balkans:
Romania
Bulgaria
Greece
Albania

REEL ONE HUNDRED AND THIRTY-ONE

171. Various Countries and Occupied Europe

Finland
Baltic Countries:
General
Lithuania
Estonia
Latvia
China and Far East:
General

Chiang Kai-Shek
Turkey

REEL ONE HUNDRED AND THIRTY-TWO

171. Various Countries and Occupied Europe

Latin America:

General

Brazil

Argentina

Various Countries, A-Z

Near East and Abyssinia:

General

Iran

Iraq and Arab Kingdoms

REEL ONE HUNDRED AND THIRTY-THREE

171. Various Countries and Occupied Europe

Near East and Abyssinia:

Syria and Lebanon

Egypt

Islam

Palestine

Austria

Various Countries, A-Z

172. The Churches and the War

Roman Catholic Church

Protestant Church

Orthodox Church

General and Jewish

REEL ONE HUNDRED AND THIRTY-FOUR

173. The Allies

General

Governments and Free Oppositions in Exile:

General

Czechoslovakia

Denmark

Norway

Belgium

Holland

Luxembourg

Yugoslavia

Greece

Abyssinia

Exiled, Dissident Enemy Subjects

War Propaganda

Allied Administration of Enemy Territory

Poland

Allied Forces and Enterprises

REEL ONE HUNDRED AND THIRTY-FIVE

174. Conduct of the War General
Luftwaffe and Aviation:
 General
 Air Raids on Great Britain
Air Raids on Germany:
 General
 Casualties
 Material Damage

REEL ONE HUNDRED AND THIRTY-SIX

174. Conduct of the War Labour Service:
 General
 Female Labour Service and 'Pflichtjahr'
Air Raid Precautions
Parachutists
Navy:
 General
 U-Boats
 Graf Spee
Troop Categories:
 General
 Panzer

REEL ONE HUNDRED AND THIRTY-SEVEN

174. Conduct of the War Forces' Welfare:
 General
 Casualties and Care of Wounded and Disabled
Various Weapons:
 General
 Flying Bombs
Organisation of War and Strategy, Officer Corps
Autobahnen

REEL ONE HUNDRED AND THIRTY-EIGHT

174. Conduct of the War Individual Campaigns and Armies of Occupation:
 North Africa, Italy and the Mediterranean
 Balkans and Crete
Russia:
 General
 Pictures

REEL ONE HUNDRED AND THIRTY-NINE

174. Conduct of the War Individual Campaigns and Armies of Occupation:
 Nazis' Allies in Russian Campaigns:
 General
 Balts
 Benelux Countries

- Croats
- Finns
- French
- Hungarians
- Norwegians and Danes
- Romanians
- Slovaks
- Spaniards
- Various
- The Far East
- The Western Front
- Madagascar
- First Russo-Finnish War
- Scandinavia
- Poland
- Promotion of Officers:
 - General
 - War Decorations and Awards
 - Generals and Distinguished Officers
- War Songs, War Correspondents, Propaganda about Armed Forces
- Wehrwirtschaft:
 - General
 - Manpower
- Organisation Todt and Baustab Speer
- Army Morale
- War Anniversaries
- Prisoners of War

REEL ONE HUNDRED AND FORTY

175. Nazi Foreign Propaganda and Subversion

- General
- Propaganda Organisations:
 - 'Trans-Ocean'
- Germans Abroad:
 - General
 - Various Countries, A-Z (Belgium-USA)
- In the British Commonwealth:
 - General
 - Traitors
- In France
- Among Other Allies
- Russia
- In the USA
- In Latin America:
 - General
 - Various Countries, A-Z (Argentina-Venezuela)
- Various other Countries

REEL ONE HUNDRED AND FORTY-ONE

176. Cartoons

General and Anti-Nazi
Anti-Allied and Anti-Semitic

177. World War I, 1914-1918

General
Weimar Republic

178. Espionage

Various Countries

179. Aliens and Refugees

Miscellaneous
Refugee Organisations
International Action:
 General
 League and UNO, The Intergovernmental Committee
 The Bermuda Conference, 1943
Refugees' Achievements
Migration and Settlement:
 General
Overseas:
 Australia and New Zealand
 Canada
 USA
 Latin America
 Various Countries
 Great Britain:
 General
 Press and Parliament
 Public Opinion
 Letters, Activities by Refugees
 Internment
 France
 Switzerland
 Sweden and Finland
 Spain and Portugal
 Various other Countries

REEL ONE HUNDRED AND FORTY-TWO

179. Aliens and Refugees

'Repatriation', Future of Refugees in Present Residence
The Law Concerning Refugees and Aliens
Refugees' Employment
Refugees and National Defence, War Effort
Refugees in Court
Refugees' Suffering:
 Personal Tragedies
 Refugee Boats
Camps
Nationality Status, Naturalisation, Statelessness, etc.
Anti-Refugee Opinion
Nazis and Refugees

180. Civilians in Enemy Territory

General
Displaced Persons

181. Non-German Personalities

A-Z (Abe-Zhukov)

182. International Agreements

League of Nations
International Law
Minorities
Prisoners of War
Red Cross

REEL ONE HUNDRED AND FORTY-THREE

183. Peace Moves

184. Peace Movements

185. Peace Aims

Allied

REEL ONE HUNDRED AND FORTY-FOUR

185. Peace Aims

Allied
'Claims on Germany', Potsdam Conference, Reparations
U.N.R.R.A.
San Francisco Conference

REEL ONE HUNDRED AND FORTY-FIVE

185. Peace Aims

German 'New Order':
General
In the East
In the Far East
In the Mediterranean and Africa
Neutral
Jewish
Punishment of War Criminals and Collaborators:
General
Germans
Nuremberg Trial

REEL ONE HUNDRED AND FORTY-SIX

185. Peace Aims

Punishment of War Criminals and Collaborators:
Various
Allied Occupation of Germany: Zones of Occupation:
General

British Zone
US Zone

REEL ONE HUNDRED AND FORTY-SEVEN

185. Peace Aims

Allied Occupation of Germany: Zones of Occupation:
French Zone
Soviet Zone
Allied Occupation of Germany:
Berlin
Bizonal Administration

186. War Atrocities and Outrages

Soviet Union, Poland, Czechoslovakia, Belgium, Channel
Islands, Denmark, France, Greece, Holland, Italy, Norway
Yugoslavia
Prisoners of War
Naval Warfare
Katyn
German Accusations
Japan

187. Colonies

188. Nazi Prophecies

189. Lies

190. War Guilt

191. United Nations

PRESS CUTTINGS: PART SIX:
JEWS IN WORLD WAR II

REEL ONE HUNDRED AND FORTY-EIGHT

192. Germany and Austria

- General
- Internal Jewish Affairs (Synagogues, etc.)
- Migration – Legal and Illegal
- Outlawry (Isolation, Starvation, Deportation, Extermination)
- Economic Life, Forced Labour, Spoliation
- Anti-Jewish Learning and Arts (Institutes, Films, etc.)
- Doctrine of Race (Mixed Marriages, Health, etc.)
- Nazi Abuse and Propaganda

193. German-Occupied Territory

The 'Protectorate':

- Outlawry (Segregation, 'Aryanisation', Forced Labour, Penalties, Nazi Propaganda)
- Deportation, Expulsion, Extermination, Theresienstadt
- Czech Fellow Feeling with Jews, Jewish Resistance
- Free Czechs
- General and Post-War Situation

Poland:

- Inside the Ghettos, Internal Jewish Affairs, Anti-Semitism
- Forced Labour and Concentration Camps
- Confiscation
- Effects on Health
- Laws, Jurisdiction, Death Penalties
- Extermination
- Jewish Resistance
- Poland in Exile
- After Liberation
- Jews in Pre-War Poland

Lublin Reservation

Denmark and Norway:

- General
- Denmark
- Norway

The Netherlands:

- General
- Internal Jewish Affairs
- Outlawry
- Forced Labour
- Deportation, Expulsion
- Extermination
- Dutch Fellow Feelings with Jews
- After Liberation

Belgium and Luxembourg:

- Belgium
- Luxembourg

REEL ONE HUNDRED AND FORTY-NINE

193. German-Occupied Territory

Jews in Slovakia:

General

‘Aryanisation’, Spoliation, Forced Labour

Deportation, Extermination

Opposition and Pro-Jewish Feeling

Anti-Semitism, Persecution, Yellow Star

194. Various European Countries

Great Britain and Ireland:

Anti-Semitism and Fascism

Action against Fascism and Anti-Semitism

Sir Oswald Moseley

League of Ex-Servicemen (Hamm)

League of Christian Reformers

Medical Policy Association

The Britons

‘Corporate Utilities’, ‘Essential Books’

Holborn Publishing Company, Mr. Valeriani

‘Truth’ and ‘Weekly Review’

Mr. Edward Godfrey, British National Party

Burning of Synagogues

Captain A.H.M. Ramsay

Miss Crisp

Lord Winterton

Jews in Britain:

General

Public Opinion on Jews – Pro-Jewish

Public Opinion on Jews – Political Parties, Leading

Articles, Distinguished Individuals

Pro-Nazi Britons

Jews and the Black Market

British Jews and Palestine

German Nazi Abuse

France:

North Africa:

General

Morocco

Algeria

Tunisia

Alsace-Lorraine

French Colonial Possessions

Vichy

‘Occupied France’

The Jewish Community

‘Aryanisation’, Spoliation, Restitution

Free French Propaganda

Resistance, Hostages, Fellow Feeling with Jews

The Church and the Jews

After Liberation

Personalities – Anti-Semites and Victims

Nazi Comments

Italy:

Discrimination, Persecution, Expulsion
Labour Service
Anti-Semitic Propaganda
Lybia
Opposition and Pro-Jewish Feeling
The Vatican
Before and After Fascism

REEL ONE HUNDRED AND FIFTY

194. Various European Countries

Spain and Portugal
Sweden
Finland
Baltic Countries
Soviet Union:
 General
 Biro-Bidjan
Romania:
 Outlawry, Resistance
 ‘Aryanisation’, Expropriation
 Forced Labour
 Deportation, Expulsion, Ghettos, Pogroms, Extermination
 After Russian Occupation
Hungary, up to March 1944:
 Anti-Semitism, Outlawry
 ‘Aryanisation’, Expropriation
 Opposition and Pro-Jewish Feeling
 Internal Jewish Affairs
Hungary, after 1944:
 Outlawry, Deportation, Extermination, Resistance
 Opposition
 Inner Jewish Organisation
 After Russian Occupation
 Foreign Protests and Rescue Efforts
The Balkans:
 General
 Yugoslavia
 Croatia
 Serbia
 Bulgaria:
 Outlawry, Resistance
 ‘Aryanisation’, Expropriation
 Forced Labour
 Deportation, Expulsion, Ghettos, Emigration
 Opposition, Sympathy with Jews
 After Russian Occupation
 Greece:
 During the War
 After Liberation
 Turkey
Spoliation, various countries, A-Z (Baltic Countries-
Romania)

195. The Americas

USA:

Internal Jewish Affairs and Jewish Personalities:

General

Zionists and Anti-Zionists

Job Discrimination

Anti-Semitism

Anti-Jewish Violence

Group Relations

Americans on Anti-Semitism and Jewish Affairs –

Roosevelt, Wallace, Biddle, Wilkie, Ford, La Guardia

The Church and the Jews

Refugees

Negroes

Nazi Abuse

REEL ONE HUNDRED AND FIFTY-ONE

195. The Americas

Latin America:

General

Argentina

Bolivia

Chile

Uruguay

Brazil

Ecuador

Peru

Mexico

Paraguay

Cuba, San Domingo, Haiti

Colombia

Costa Rica

Canada:

General

Racialism and Discrimination

Anti-Semitism

196. South Africa

Anti-Semitism

Jewish Community

Racialism – General and Indian Community

197. The Far East

Australia

New Zealand

China, Manchukuo, Malaysia, Burma, India, Cochin China

Japan

198. Palestine

General, British in Palestine, Jewish War Effort

The Grand Mufti:

General

Jamal el Hussein

Arabs

Population, Immigration, Industry, Finance, Agriculture

British Opinion on the Palestine Question:

General

Zionist Movement

REEL ONE HUNDRED AND FIFTY-TWO

198. Palestine

USA and Palestine:
General
Anglo-American Commission
Nazi Abuse
Axis Pro-Arab Propaganda
Soviet Union and Palestine
Terrorism, Jewish Underground Army

199. Near and Middle East

General
Arab League
Egypt
Tripolitania
Saudi Arabia
Yemen
Iraq
Transjordan
Syria
Lebanon
Mauritius
Iran
Afghanistan
India

200. Final Solution (see also under individual countries)

201. Jewish Child Victims and Survivors

202. Freemasonry

203. Jews in the War

General
Demands for a Jewish Army:
General
The Jewish Brigade
Palestine Jews in British Forces
Nazi Comments and Propaganda
Great Britain:
General
Home Front
USA
Soviet Union
France (including Resistance and Partisans)
Belgium and CSSR
Poland
Yugoslavia
Greece
Australia
Canada
South Africa
Latin America
Jewish Prisoners of War

REEL ONE HUNDRED AND FIFTY-THREE

Index