

DWIGHT D. EISENHOWER LIBRARY
ABILENE, KANSAS

SUPREME HEADQUARTERS, ALLIED EXPEDITIONARY FORCE, OFFICE OF SECRETARY,
GENERAL STAFF: Records, 1943-45 [microfilm]

Accession 71-14
Processed by: DJH
Date completed: June 1991

The microfilm of the records of the Secretary of the General Staff, Supreme Headquarters, Allied Expeditionary Force, was sent to the Eisenhower Library by the Modern Military Records Division of the National Archives in September 1969.

Linear feet of shelf space occupied:	4
Number of reels of microfilm:	62

Literary rights in the SHAEF records are in the public domain. These records were processed in accordance with the general restrictions on access to government records as set forth by the National Archives.

SCOPE AND CONTENT NOTE

The Supreme Headquarters, Allied Expeditionary Force (SHAEF) was a joint U.S. - British military organization created in England in February 1944 to carry out the invasion of Western Europe. Dwight D. Eisenhower, an officer of the United States Army, was appointed Supreme Allied Commander. Eisenhower organized his staff along U.S. military lines with separate staff sections devoted to personnel (G-1), intelligence (G-2), operations (G-3), logistics (G-4) and civilian affairs (G-5).

The most significant files at SHAEF were kept in the Office of the Secretary of the General Staff (SGS). The SGS office served as a type of central file for SHAEF. The highest-level documents that received the personal attention of the Supreme Allied Commander and the Chief of Staff usually ended up in the SGS files. Many of the staff sections and administrative offices at SHAEF retired material to the SGS files. However, most offices maintained separate filing systems for material that was needed close at hand for immediate reference.

After the conclusion of hostilities in May 1945 SHAEF staff began to close down its activities and SHAEF was formally dissolved in July 1945. A small joint U.S.-British organization, the Combined Administrative Liquidating Agency (CALA) was created to finish disbanding the SHAEF organization. Because both the U.S. and British governments had an interest in SHAEF, arrangements were made so that both countries could have copies of the SHAEF records. The Combined Chiefs of Staff decided that all the original records of SHAEF would be given to the U.S., while microfilm copies of the records would be given to the British.

The CALA staff organized the SHAEF records by office of origin, and then by whatever filing scheme had been used in the office. In most cases this was a numerical file based on the U.S. War Department system. After the arrangement was complete, inventories were prepared of all the files. These were usually lists of file titles and contained no information on individual documents or the administrative nature of the office that created the files. The files were then microfilmed, except for a few routine items and some personnel files. The film was sent to the British government while the original records and a duplicate copy of the film was sent to the U.S. government. The records are now at the National Archives as part of Record Group 331, Records of Allied Operational and Occupation Headquarters.

This collection consists of a duplicate copy of the microfilm of the records that were maintained by the Secretary of the General Staff at SHAEF. Most of the material consists of cables, correspondence, reports and maps. The first 60 reels (consisting of 16mm film) contain the bulk of the SGS records. Reels 1 to 48 contain the main numerical subject file. Reels 49 to 60 contain files on specific countries, arranged alphabetically by the name of the country and thereunder numerically by subject code.

While filming the records, oversized maps and charts were removed from the files and filmed separately on two reels of 35mm film, which comprise reels 61 and 62. Cross-reference sheets were filmed with the records to show the locations from which the oversized items had been removed.

Additional information on the work of the SHAEF staff is in several other collections at the Eisenhower Library. These include the Pre-Presidential Papers of Dwight D. Eisenhower, the SHAEF Selected Records, and the Walter Bedell Smith Collection of World War II Documents.

CONTAINER LIST

<u>Box No.</u>	<u>Reel No.</u>	<u>Contents</u> [frame numbers]
		Series I: Numerical Subject File
1	1	<p>000.3 Contact With Churches in Liberated Areas [1-14] [Bishop Oxnam travel orders; Bishop of Gibraltar, Archbishop of Canterbury, request to re-establish contacts with churches in France]</p> <p>000.4 Preservation of Historical Monuments, Arts, Objects, etc. [15-190] [prohibition of sale of art, military use of monuments, archives, churches and other buildings of importance in France and Germany; "Open Towns" policy; official list of Protected Monuments; DDE letter to all Commanders regarding treatment of historical monuments]</p> <p>000.5 War Crimes, Act of [191-366] [Official Board of Inquiry report regarding treatment of American and British Prisoners of War; correspondence regarding atrocities, alleged violations of the Geneva Convention, Heppenheim Hospital; protest letters regarding treatment of airborne troops captured outside limits of normal combat; procedures for investigating and reporting violations of the Geneva Convention and other war crimes; French Forces of Interior reprisals on enemy; Court of Inquiry; Public Relations Council regarding release of atrocity stories]</p> <p>000.5/1 Machinery and Policies for Handling War Criminals [367-529] [Accommodations for central registry, housing; Four Power Conference; Nuremberg; scheduling trials; UN War Crimes Commission; Central Index; foreign press coverage; memo from Prince Bernhard regarding Dutch Prisoners and Dutch War Criminals held by Canadian troops in Holland; language qualified technicians, investigators and clerks needed at Buchenwald Camp; capture of Mussolini; documentation of POWs and Central Registry of War Criminals and Security Suspects; Identification, Apprehension, Detention, and Investigation standards for trials in liberated countries and in Germany; procedures and forms for handling alleged violations of the Geneva Convention]</p> <p>000.5/2 War Criminals - Individuals and Groups [530-608] [G-1 actions regarding Denmark, Norway, Quisling execution; UK base for Justice Jackson; placement of individuals, regarding ASHCAN; Goering, Himmler, files of Nazi leaders found; French internment camps; evacuation of German administrators; OSS Black and White lists]</p> <p>000.5/3 Liquidation of German Personalities [609-620] [Resistance groups target important German railway officials; locations of German personalities in France]</p>

000.5/4 Acts of Sabotage & Saboteurs [621-634] [Counter sabotage; alerts for assassins and saboteurs, descriptions, confirmations of impending attacks, arrests made]

Box 2 of the printed copies begins here

000.7 Vol. II Policy Re: Release of Information to the Press [635-946] [Responsibility for allied correspondents in Paris, accreditation, wearing of uniforms, accommodations and administration; agreements with allies; control of information regarding war crimes trials; Four Power Declaration; interviews of UN War Crimes Commission List not allowed; witness interviews permitted; censorship of military information; troop movements; displaced persons; damage assessment teams; Dachau, Truman broadcast to troops Buchenwald; Soviet-Allied Expeditionary Force agreements; reports of atrocities; death of the president; release of American POWs; reconstruction of bridges, rehabilitation of ports and canals, pipelines; Holland; timing of casualty reports; joint communiqués; press censors; V-Bombs in Belgium; German civilian resistance; liberation of Holland; Soviet POWs in German army]

000.7 Vol. I Policy Re: Release of Information to the Press [947-1233] [incorrect report from Normandy regarding air support; Soviet protests regarding news coverage; troop movements; statements on policy and future conduct of the war; "On the Record" and "Off the Record" interviews and conferences at home or overseas; eye-witness accounts; public relations officers; regular Press Conferences; incident reports; civilian attitudes; French resistance; 4 June 1944 news headlines; Press Censorship Guidelines; coordination of armies, European Theater of Operations; DDE remarks at Norfolk House; press access to commanders; release of bombing missions; dangers of press speculation; accreditation for war correspondents; "Edited Literal Text"; coordination of civil measures with deception and security requirements; extract from "Road to Tunis"]

000.7/1 Issue of Communique [1234-1270] [Handling and timing of daily communiqués, January 9 – June 4, 1944]

2

Box 3 of the printed copies begins here

000.7/4 Press Coverage & Communications in France [1-111] [Channels available for broadcasts; use of Signal Corps channel, radio Suisse; PRO headquarters, Paris; Belgium, Holland; transmission networks to Germany/Berlin; BBC, GPO voice broadcasts, Newspaper Emergency Council; plan for post D-Day press communication; criticism of coverage]

000.7/5 News Stories and Photos of WACS [112-124] [DDE letter and statement regarding WACS third anniversary; press requests for pictures]

000.7/7 Publicity on Equipment [125-151] [Photos uncensored; confidential messages regarding tanks released]

000.71 Statements by Supreme Commander for Press and Radio [152-209] [Corps of Engineers anniversary; news conference regarding occupation; USO shows, Theater Education Program; DDE remarks regarding censorship, German field surrender; United Negro College Fund; praise for Allied Infantry Forces; letter to the President regarding post VE Day situation. Passover message March 25, 1945; statement for TASS Agency regarding Red Army on the Western Front]

000.71/2 Press Release Regarding Peace Terms - Germany [210-223] [Problems of false reporting and censorship]

000.71/4 Press Release Regarding SHAEF and S/C [224-307] [Skorzeny incident; censorship protests; headquarters at Versailles; E. C. Daniels article regarding DDE authorization as Supreme Commander AEF, conduct of northern offensive, news blackout; press group coverage, DDE releases; coverage of DDE arrival January, 1944]

000.71/5 Press and Radio Releases for Initial Plans of Operation Overlord [308-636] [Messages to troops from Generals Marshall and Montgomery; corrections to false reports; D-Day statements; schedule of broadcasts, erroneous releases; translations; organization of forces; De Gaulle broadcast; Guidance for the Press; French Committee of National Liberation; name "Allied Expeditionary Force"; Montgomery C-in-C ground forces 21st Army Group; release of communiqué plans; commentator Phillipe Henriot; DDE messages "Citizens of France", "People of Western Europe"; unity of forces statement; Guidance of Press in Initial Stages]

Box 4 of the printed copies begins here

000.71/6 Publicity Concerning Units in Action [637-829] [Post VE press censorship guidance regarding 12th Army, 21st Army, 6th Army, ANUF, ACOSI movements; 'Goldflake'; operations of 3rd and 7th armies; military communications; crossing the Rhine; 15th Army; Unit releases for publication; locations and recognition of outstanding units and officers]

000.71/7 Press Release Regarding Treatment of Partisans in Germany [830-859] [Reaction to Gen. Holmes' speech; interview with General Holmes; Intelligence Service Survey of Foreign Broadcasts regarding Germany, France, Hungary, Spain, and Finland]

000.71/8 "VE & A" Day Statements [860-918] [DDE speech draft, 4 May 1945; Truman to Stalin and Churchill; radio network coordination plans; Special 4 broadcast to troops and the nation; Psychological Warfare Division regarding dissemination of information and instruction]

000.73 Policy & Infraction of Press Censorship [919-1103] [Public Relations Division reports of censorship violations, February 1944 – June 1945]

000.73/1 Release of Names and Assignments of High Ranking Officers [1104-1189] [changes releases status of individual Commanders and Units, May 1944 – June 1945]

000.73/2 Press Conference Censorship [1190-1210] [Examples of security breaches regarding winter uniforms, amphibious operations; innuendo, unauthorized quotes; General Koenig]

000.73/3 Press Censorship Agreements with Various Governments [1211-1248] [Denmark; Norway; Netherlands, Luxembourg; Belgium]

Box 5 of the printed copies begins here

3 000.73/4 Press Censorship Guidance (PRD) [1249-1396] [Post VE Day security levels change; Military Government policies in Germany regarding Eradication of Nazism and militarism, Finance, Administration of Justice, Public Safety, Health, and Welfare, Refugees, Labor, Education, Religious affairs, Agriculture and Food distribution, Supplies, Industry and Trade, Post, Telephone, Telegraph and Radio service, Transportation, Monuments, Fine Arts and Archives; Looting and Misbehavior by Allied Troops; Attacks from the Air on the Continent; Escapes and Evasion stories; Quotations from General Officers; Speculation; Movements of Resistance and Underground; Press Facility Visits and Sorties]

000.73/5 Report on Erroneous News Stories [1-18] [Generals Bradley and Montgomery regarding ground forces command]

000.73/6 Kennedy Release [19-69] [Premature publication of article on unconditional German surrender by Edward Kennedy, Associated Press writer]

000.74 Vol. I Press Correspondents [70-100] [Accreditation of correspondents in combat zones; violations of censorship]

000.74 Vol. I Press Correspondents [101-160] [Travel and assignment of accredited war correspondents]

000.74 Vol. I Press Correspondents [161-200] [Total List of correspondents accredited to SHAEF; suspensions and reprimands]

000.74 Vol. I Press Correspondents [201-250] [Regulations for War Correspondents Accompanying Allied Expeditionary Forces in the Field Accreditation of French Correspondents; Press Conference; Accreditation of Neutral Correspondents]

000.74 Vol. I Press Correspondents [250–310] [Foreign Press Accreditation; lists of correspondents]

000.74 Vol. II. Press Correspondents [311-632] [Lists of Allied correspondents and publications, wire services, radio networks, still photographers and newsreel photographers and countries represented; borderline situations; movement to Berlin, Tully report on arrival in Berlin; Soviet correspondents; jurisdictions; grounds for censorship; correspondents from China, Brazil; alphabetized list of correspondents Feb. 1945; requests for assignment and leave]

000.74/1 Press Coverage for Armistice Negotiation & Historical Events [633-643] [Press Flying Squad]

000.75 News Clippings [644-672] [Assorted clippings, June 1944 – July 1945]

000.76 Newspapers and Magazines General [673-775] [messages to and from SHAEF Command regarding press coverage; copies of published articles]

000.77 Broadcasts [776-888] [Truman broadcast to troops April 1945; use of radio to counteract erroneous printed news; transmissions from Paris; Edward R. Murrow, Drew Pearson; battle area transmissions; General Montgomery; William Joyce, BBC; manuscript of correspondent interview; “Army Hour” program]

Box 6 of the printed copies begins here

000.77/1 Broadcasting Facilities AEF [889-923] [Use of B.B.C. services]

000.77/2 Army Hour Broadcast [924-951] [Incoming / Outgoing messages for broadcasts]

000.93 Meteorology [952-62] [Naval and Air Division weather reports for Western Europe]

003 Systems of Time [963-1033] [Coordination of time zones]

005 Community Fund [1034]

007 Portraits of Allied Commanders [1035-1037]

013.1 Loyalty Pledges of Industry, etc. [1038-1044] [Correspondence regarding unions and industries]

014.1 Vol. I Civil Affairs in Northwest Europe [1045-1610] [Foods, medicines and supplies; civil administration; political regarding Vichy, Communist; public safety; legal; press; financial, regarding currencies; labor; public utilities, industry, fisheries; communications; public health; refugees and displaced persons; movable art in Germany; weekly summaries, France, Belgium, Holland, Luxembourg, Germany; Aachen prison; Supply orders, shipping and accounting instructions; use of U.S. and British Red Cross personnel in civilian relief; Combined Civil Affairs Committee becomes UNRRA July 1944; rehabilitation facilities; separation of civilian and military authority; accounting guidelines; directives for distribution of relief/rehabilitation supplies; 12th Army group; requests for supplies; personnel; training; Joint Staff Mission; "Rankin"]

Box 7 of the printed copies begins here

4 014.1 Vol. II Civil Affairs in Northwest Europe [1-236] [Weekly summaries and subsistence requirements for France, Belgium, Luxembourg, Holland, Germany]

014.1 Bulky Package Civilian Supplies for the Liberated Areas of Northwest Europe (Rosenman Mission) [237-623] [Report to the President, January 1945]

014.1/1 Civil Affairs After Termination of Combined Commands [624-682] [Individual agreements and machinery required in liberated countries]

Box 8 of the printed copies starts here

016/1 Vol. III Summary of Decisions Made by Chief of Staff and Deputy Chief of Staff [683-909] [Daily reports, January 1, - July 13, 1945]

016/1 Vol. II Summary of Decisions Made By Chief of Staff and Deputy Chief of Staff [910-1099] [Daily Reports, August 5, - December 31, 1944]

016/1 Vol. I Summary of Decisions Made By Chief of Staff and Deputy Chief of Staff [1100-1395] [Daily Reports, February 4, - August 4, 1944]

Box 9 of the printed copies starts here

016/2 Summary of Decisions AEF [1-40] [March – April 1944]

016/3 Summary of Decisions - Navy [41-51] [Actions, March-April 1944]

045.9 Naval Fire Support [52-84] [Progress Reports regarding ANVIL; OVERLORD; Staff Conference]

045.93 Aggressive Measures Against German "E" Boats and Destroyers [85-134] [US Twelfth Fleet; Rotterdam, Dunkirk, Brest; mine laying; air attacks]

045.93/1 Basic Logistical Plan for ETO [135-225] [Detailed plan for OVERLORD]

045.93/2 Naval Forces for Overlord [226-312] [Correspondence regarding Naval Assault forces]

062 Photographic Coverage for Operations [313-472] [Guidelines and censorship, still pictures, motion pictures; possible evidence for War Crimes Trials; Army Pictorial Service]

062/1 Miscellaneous Photography [473-554] [Combat films; training films]

063 Charts & Tables [555-603]

080 Red Cross [604-750] [Service to military; refugees; Berlin problems; shipping delays; transportation; relief convoys]

Box 10 of the printed copies starts here

080 AAA Anglo American Association [751-768] [Proposed organization to maintain harmony among allies]

091.1 Consulates and Embassies [769-791] [Resumption of diplomatic relations among countries of Northern Europe]

091.112 Attaches to Allied Government [792-821] [Diplomatic assignments and travel requests]

091.41 Enemy Agents [822-866] [German Intelligence activities in Spanish North Africa, France, Belgium; trials moved to United Kingdom]

091.41/1 Assassins [867-918] [Plans discovered and stopped; deserters apprehended; counterintelligence measures taken in France, Belgium, Luxembourg; Skorzeny's Group; descriptions of infiltrators]

91.411 SOE/OSS Activities [919-1000] [Report on the value of SOE operations; missions in Norway and Denmark; position of POWs and foreign workers in Germany; headquarters for special forces]

91.411 SOE/OSS Activities [1001-1050] [Joint Security Control report regarding intelligence and action in Germany; unification and co-ordination of OSS activities]

91.411 SOE/OSS Activities [1051-1121] [Draft policy for SOE/OSS activities, August 1944; AEF operational directives for SOE/OSS, March 1944]

091.412 Vol. II Propaganda [1122-1200] [Psychological Warfare Division; leaflets in German and English; Directions for surrender]

091.412 Vol. II Propaganda [1201-1251] [Summary of Berlin radio news June 16, 1945; German language newspapers for POWs; report regarding Russian propaganda toward Germany]

091.412 Vol. II Propaganda [1252-1300] [Soviet propaganda in Berlin occupation; plans for pre-surrender leaflet drops on German troops, cities, and allied POWs]

091.412 Vol. II Propaganda [1135-1400] [Allied occupation; Russian leaflet drop; group surrenders, destruction of records; Crimea Conference; rocket launches from the Hague; Gestapo loss of control]

091.412 Vol. II Propaganda [1401-1451] [German news reports; concerns for civilians; Soviet attitude; Dr. Carl Jung letter; quotes regarding Churchill, Roosevelt, Stalin; German propaganda counteroffensive]

091.412 Vol. II Propaganda [1452-1500] [Newspaper article regarding French Communist Party; "Europe or Far East?"; German document "The Propaganda Machine"; guidance for output in German; case histories of German civilians; daily digest of world broadcasts regarding BBC]

091.412 Vol. II Propaganda [1501-1563] [German Radio broadcasts and Telegraph Service to the troops; PW analysis of the same]

Box 11 of the printed copies begins here

6 091.412 Vol. I Propaganda [1-53] [Guidance for battle reports in German; enemy leaflets attempt to divide allies; inaccurate press coverage November/December 1944]

091.412 Vol. I Propaganda [54-101] [Instructions to German civilians; leaflets; directive for Western Front Operations; black propaganda policy; Belgian Resistance; News Digest article, Latest Comment regarding Germany, 11th October 1944]

094.412 Vol. I Propaganda [102-150] [Dominated and Occupied Territories; Hungary, Romania, Greece, Yugoslavia, Bulgaria, Czechoslovakia, Poland, Norway, Denmark, Finland, Sweden, Belgium, Holland, Netherlands East Indies, France, Alsace and Lorraine, Italy; News Digest article; Latest Comment regarding Germany, 10th October 1944]

091.412 Vol. I Propaganda [151-200] [News Digest; Goebbels radio broadcast; memos regarding AEF leaflets and radio broadcasts]

091.412 Vol. I Propaganda [201-250] [Report on Special Operations during OVERLORD; leaflets and newspaper articles]

091.412 Vol. I Propaganda [251-303] [Newspaper articles]

091.412 Vol. I Propaganda [304-350] [Psychological Warfare Reports; Guidance regarding news of battles, potential prisoners, occupied Europe, liberated France; Cherbourg surrender; weekly directives from McClure, Woodward; radio broadcast, outline of news and enemy propaganda, 27th June 1944]

0091.412 Vol. I Propaganda [351-399] [Intelligence report regarding Western Seaboard; radio broadcast regarding “white” propaganda; French Belgian rail workers and resistance; guidance issued June 16, 1944; post D-Day leaflets PWD guidance regarding June 6-10, 1944]

091.412 Vol. I Propaganda [400-446] [Combat zone propaganda; summary of additional personnel; “OVERLORD” Political Warfare Outline Plan; Daily Digest of World Propaganda, 12/13 March 1944]

091.412/1 Trojan Horse [447-468] [Column from “Daily Sketch” April 18, 1944; possible use by PWE and SOE to reach workers, Resistance, conscripts and settlers in the Balkans]

091.412/3 Vol. II Psychological Warfare Against Germany [469-560] [Weekly PWD guidance notes, spring 1945; Bernadette and Himmler at Lubeck; claims of Hitler’s death; efforts to persuade German Generals to broadcast appeals to surrender]

091. 412/3 Vol. II Psychological Warfare Against Germany [561-650] [Directives issued regarding offensive in the West; “Voice of SHAEF”; use of ASPIDISTRA; weekly intelligence summaries]

091.412/3 Vol. II Psychological Warfare Against Germany [651-751]
[Directives issued; Weekly intelligence regarding Russian advance; British report regarding breaking the German will to resist; treatment of Commanders; Wehrmacht morale; allied adherence to Geneva Convention; proclamations issued by G-5; Military Government of Germany]

091. 412/3 Vol. II Psychological Warfare Against Germany [752-852]
[Weekly intelligence summaries regarding German home front, combat zone, morale; offensive spirit home front; leaflets; treatment of Volkssturm; criticism of Himmler; German Underground; broadcast statements by spokesman of Military Government]

Box 12 of the printed copies begins here

091.412/3 Vol. I Psychological Warfare Against Germany [853-1132] [G-3 use of “ASPIDISTHA” technique to break down German Resistance; weekly intelligence summaries regarding German home front, occupied areas, enemy areas, combat zone, the interior; morale; Waffen SS; looting and plundering, causes of desertion, Volksturm; “safe conduct” leaflets; Geneva Convention regarding treatment of POWs; treatment of Volksturm; covert broadcasts on Radio LUXEMBOURG and BBC regarding Military Government of Germany] [Joint statement, Roosevelt and Churchill; “Voice of SHAEF”; instructions to German civilians and foreign workers; broadcast scripts; memos regarding propaganda treatment of military government] [October 13, 1944 SHAEF meeting regarding PWD and establishment of a military government in Germany; broadcast statement to German people regarding treatment of War Refugees and details of the military government operation to come; Policy Guidance to Army Groups, air drops, leaflets] [Propaganda for the Final Phase; SCAF 55; standing directives issued June - July 1944 regarding demilitarization of Germany; draft statement upholding policy of Unconditional Surrender]

091.412/4 Propaganda Directed to Non-Germans Serving in the Wehrmacht [1133-1212] [“Voice of SHAEF” broadcasts on BBC, American Broadcasting Station in Europe and Radio Luxembourg regarding Allied Airborne or Parachute Troops, evacuation of German civilians and foreign workers; evacuation of the Rhur and Rhineland; policy for foreign workers in Germany; cooperation with the Soviet and French government regarding workers’ repatriation; clandestine activities; displaced persons; use of “Allied Expeditionary Force” not “Armies of Liberation” directive regarding “white” radio broadcasts; amnesty for foreigners serving in German forces, supporting “Overlord”]

091.412/5 Three Power Order of the Day [1213-1228] [Proposed joint command release of orders in German, from Russia, the Mediterranean, and UK]

092.1 International Boundaries [1229-1239] [Policy toward French and Belgian Provinces and Luxembourg, which Germany attempted to annex]

123 Invasion Currency [1240-1388] [Establishment of arrangements with France, Netherlands, Norway, Belgium and Denmark for drawings of currency by US Forces, and return thereof to government concerned; supplies of German Marks; counterfeit francs; Allied Military Marks; Austria, Czechoslovakia; exchange rates; US position on currency and other financial assets seized or abandoned]

Box 13 of the printed copies begins here

7 123 Vol. I Invasion Currency [1-387] [Exchange rates for German marks, French francs, Swiss francs, Allied Military lira; Financial Guide for Germany; Banque De France vault storage; summary of negotiations regarding various currencies; clarifications to the press; provisional currency agreements; ETOUSA agreements; currency shipments; exchange of mutilated notes] 94 [financial aspects of the Liberation of Normandy regarding controls imposed on Allied Forces; ration scale; rate of exchange and payments for operation ANVIL; shipments of currency June/July 1944] 193 [supplemental French currency printed in America, orders and records of shipments; rate of exchange; military marks; negotiations with French Committee National Liberation; prohibition of importation of dollars and sterling currencies into Liberated Areas by US Military and Civilian Personnel; currency of allotments by occupied countries] 289 [Belgian, Dutch and Norwegian currencies turned over to SCAEF; preparation for currencies for invasion; civil affairs planning for France, 27 December 1943]

123/1 Expenditures of Funds [388-453] [SHAEF- Russian conference at Halle; funds for memorials; entertainment allowance; entertainment of VIP's; bills submitted, reimbursement; G-1staff study on entertainment allowances; implementation of financial responsibilities; special allowances for G-5 Division; War Shipping Administration directive; memo General Marshall regarding implementation of financial responsibilities, May 1944; establishment of confidential fund for C-I subdivision of G-2]

150 Claims [454-480] [Processing of claims against British /US Forces in Germany and France; negotiations of agreements, regarding moral turpitude, damages to land, traffic accidents, damages of a civil nature and government property damaged or destroyed; US Claims Commission War Office meeting]

200.1 Vol. II Military Leaves & Furloughs [481-546] [Leaves granted on cessation of hostilities across Europe; instructions for British personnel, Allied troops, dual nationalities]

200.1 Vol. I Military Leaves & Furloughs [547-855] [“OVERLORD” Security; suspension of all leave, passes or furloughs to Paris, 22 Dec 44; policy for Supreme HQ AEF personnel on the Continent regarding Theatre Commander; French and Polish Rifle Division; short leaves on the Continent; transport regarding French Navy] [Air Force commands cancel leaves to Brussels area; press ban on leave policy; Staff Memo regarding leave applications; security policy regarding visitors; time limitations on passes; ban on London; British press coverage, July 1944; compassionate leave] [Draft Report regarding Service Leave; War Cabinet report to Chief of Staff; memo by Ministry of War Transport; Memo by Supreme Commander, AEF; civilian travel; compassionate leave; report by the Adjutant General, Second Sea Lord and Air Member for Personnel; letter, Eisenhower to Secretary, Chiefs of Staff Committee; restrictions on US personnel 12 May 1944;] [Control of movement of Allied Service Personnel; rest and recuperation policy May 1944, leaves cancelled, southern ports; British War Cabinet, Leave and Travel policy regarding March 1944; SHAEF Report; 21 February 1944 SHAEF Committee Report regarding stoppage of leave; 10 February 1944 War Cabinet Report]

Box 14 of the printed copies begins here

200.3 CA/MG Personnel for Liberated Countries and Germany [856-994] [Assignment of Allied liaison officers for repatriation in France, Belgium Holland, Czechoslovakia, Poland, Norway, Yugoslavia, Italy and Germany; employment of British, French and Russian officers in Germany; assistance to displaced persons, hospitals, allied POWs, Civil Affairs and Military Government; Public Health Officers; economic controls and anti-inflationary measures] [officer transfers; captured German trucks used for refugees and supplies; Civil Affairs planning for Germany, southern France; British and US officer training; organization for European Civil Affairs; North African Theater of Operation personnel; January – March, 1944]

200.3/3 British Personnel Requirements for Liberated Countries and Germany [995-1056] [Provision of British Public Safety Officers for Military Government; Mandatory Removal categories regarding counter-intelligence, war criminals, NSDAP, integration of British officers with US personnel; proposals for liberated territories and Germany regarding reconnaissance and disarmament; headquarters, G-2, censorship, movement and transportation, psychological warfare, signals and administration]

200.4 Travel orders [1057-1144] [Orders for individual and group travel 25 July 1944 to 5 July 1945]

200.6 Awards and Decorations - Individuals Other Than SGS Misc.
Correspondence on same. [1145-1166]

200.6/1 ACM Leigh-Mallory and ACM Harris [1167-1189]

200.6/2 Decorations and Awards - Policy [1190-1218] [Instructions covering
awards and decorations for personnel of Supreme Headquarters AEF]

200.6/4 Decorations & Awards - Designated Campaigns [1219-1229]

200.6/5 Decorations & Awards - Citation of Units [1230-1244]

201.22 Commendations [1245-1428] [Letters and awards presented to
individuals and units of the European Theatre]

Box 15 of the printed copies begins here

8

201.3 Loyalty Checks [1-26] Security investigations of individual US
Personnel, February – August, 1944]

201.62/1 Arrival of General Officers [27-65] [Safe arrivals noted, January 27,
1944 – February 16, 1945]

210.3 Assignment of Officers Other Than to Staff Section, SGS [66-99]
[Correspondence regarding changes in orders]

210.3/1 Assignment of Naval Officers to SHAEF [100-126]

210.311 Request for and Assignment of Commanders [127-135]

210.453 Temporary Duty [136-168]

210.6/1 Assignment of Officers as Observers [169-255] [Requests for
observers and reports by joint intelligence committee]

210.72 Vol. II Relative Rank List Army [256-357]

210.72 Vol. I Relative Rank List Army [358-525]

21 Interpreters [526-551] [Correspondence regarding requirements for civilian
and military interpreters]

230 Employment of Liberated Manpower [552-576] [Provision for movement
of civilian labor; food; requests for labor battalions; use of liberated
manpower in Germany]

230.4 Employment of Civilians in Theater of Operations [577-729] [Recruited civilians from Belgium, Luxembourg and Netherlands for civil censorship in Germany; pay specifications; employment of Russian recovered allied POWs; repatriation; employment contracts; civilians as guards for German POWs; neutral (Sweden) voluntary societies in Germany; limited employment of German civilians in Germany] [Requirements for civilian employees regarding uniforms, and identification cards; Mobil and Static Labor Units; Petroleum attaché appointed in Paris; civilian oil representation; oil company personnel in occupied areas; Arthur Forbes]

231.2 Technicians [730-752] [Radio technicians for repair of facilities, temporary duty for repairs to equipment, Radiation Laboratory; re-assignments and transfers]

Box 16 of the printed copies begins here

250.1/1 Local Disturbances, Disorders, Uprisings [753] [Senegalese at Versailles]

300 Administrative Instruction and Appreciation Operation Overlord [754-1074]

291.1 Policy on marriage of Military Personnel [1075-1108] [Policies regarding marriages of Allied troops to nationals of liberated territories; privileges, living arrangements; travel; dependents; marriage law for Germany; marriages within Allied services]

300/1 Joint Outline Maintenance Project [1109-1332] [Return movement of personnel; evacuation of refugees, sick and wounded, prisoners of war; transport; Air Freight; emergency supply by air; War Office Maintenance Project; relative Army/RAF responsibilities; lines of communication; control of ports; Royal Engineers (works); rehabilitation of Civil Installations; captured equipment; ammunition; repair and recovery services; postal facilities, censorship; medical stores; ambulance trains; escorts; currency; rehabilitation of civil installations; captured equipment; ammunition; repair and recovery services; postal facilities, censorship; medical stores; ambulance trains; escorts; currency; evacuations, burials, identification tags; civil affairs; chain of command chart; Construction and Development of Artificial Port; Policy on the use of Geneva Red Cross]

300/3 Administrative Instructions [1333-1409] [Chemical warfare, clothing and equipment; Civil Affairs; Military Intelligence; Displaced Persons; looting and pilfering of military supplies; Joint Administrative Plan; supply by air; Road Traffic Regulation and Control on the Continent; Principles of Administration and Supply]

Box 17 of the printed copies begins here

9 300/4 Administrative Responsibility Southern Group of Armies [1-25] [Group responsibilities regarding supply, hospitalization, evacuation and technical services in Southern France]

300/5 Post Neptune Administrative Appreciation No. 2 [26-97] [Policy for logistical support of Allied Expeditionary Forces operations during the winter 1944/45 regarding estimated requirements for import; port capacities; supplies, troops, coal, food, civil labor, and vehicles; airfield construction in forward areas; local resources; return traffic regarding casualties, PWs, captured war material; air lifts; maintenance and repairs of roads; icy conditions on rivers and canals; Road mileage charts of Germany]

300.6/4 Training Memorandum SHAEF [98-130] [Combat lessons arising from operations by all forces; aircraft recognition; the Bari incident; Training Memorandum]

300.6/6 Supreme Commander's Memo 16 June 44 [131-155] [Memos regarding sailings from Southampton; vacancies among Division Commanders; citations for British and US officers]

311 Signal Instructions for Neptune [156-380] [“Overlord” Signal Instruction; installation locations; revisions; amendments to instructions; general signal policies; SHAEF communications with immediately subordinate Ground Formations/ Units; frequencies allotted; Landline Communications regarding organizational control; responsibility for Railway signaling systems./ 223 /Landlines in UK, army and air force; termination of circuits on the continent, cross channel circuits; Messenger service; Radar; Aircraft warning; Codes and ciphers; US, UK and Royal Dominion forces; Interruption of unauthorized communications./ 270/ Policies of Procedure and Operation, recognition, radio stations, teleprinter circuits, conference facilities, staff message control; protection against land mines; cross-channel cables; broadcast facilities for press; commercial facilities; press censorship; psychological warfare; repair and rehabilitation of equipment; Communication for non-English speaking allies; UHF/VHF circuits; “Neptune” instruction; /315/ “Overlord” instruction; Coordination of inter-theater and intra-theater frequency allocation problems; Algiers]

311 Bulky Package Overlord Sig Instructions [381-527] [Revised portions of Part II B Aug 1944, Dec 1944, Jun 1944]

311 Bulky Package Neptune Sig Instructions [528-720] [Part II, March 1944; landline communications; submarine cable and VHF systems, codes and ciphers; messenger services; personnel and equipment; switchboard code

names; psychological warfare; facilities for Press; /586/ Part I Feb 1944/ Aug 1944; /686/Appendices]

Box 18 of the printed copies begins here

Overlord Sig Instructions Part IIB [721-799] [Details of communications required by Supreme HQ AEF at the time when Forward Supreme HQ, AEF opens on the continent; 14 Aug 1944]

Bulky Package CCBP 01[800-882] [Combined Amphibious Communications Instructions. 13 June 1943]

Bulky Package Overlord Sig Instructions Part I [883-1107][1 Feb 1944, General Information, Command and Control, Responsibilities for Signal Functions in the US Zone and Appendix A /943/Appendix A con't /994/ 1013/ Appendix B, Location and Future Moves of Headquarters; note : see 35MM film supplement; Appendix D, Frequency Allocation, maps; Appendix F, Disposal of Special Items of Signal Equipment; Appendix G, Location of Radar Sites; Appendix H, Army Code Signs; Appendix I, Controlled Signal Stores; Appendix J, Major Items of Equipment and Maps; Appendix K, L, British Type Railway Signaling Equipment; Appendix M, Pigeon Service; SHAEF "Neptune" Signal Instruction, Part II; Appendix O, Combined Cipher Holders Within the ETO; Outside the ETO; Appendix P DRLS offices of Major Static Headquarters in UK; Appendix R, Regulations for collaboration with Belgian RTT; Appendix S, Regulations for Collaboration with Posts, Telegraph and Telephones in Netherlands; appendix T, Lines of Control; appendix U Telecommunication Specialists; Appendix V, Signal Units in Theatre Reserve; Message Form; Receipt Form; Appendix Y, Procedure for the Re-Opening of external Communications in Liberated Territories]

311/1 Communications Generals [1108-1252] [Messages handled by signal services, December 1943 – August 1945]

311/2 SHAEF Communications [1253-1353] [Circuits and distribution of teletype, telephone, wireless channels; maps and charts, circuit diagrams, and records of communications]

311.12 War Cabinet Box [1354-1381] [Individual communications]

Box 19 of the printed copies begins here

2 10 311.22 Vol. II Cables [1-81] [Supreme Headquarters, Incoming messages, May –August, 1945]

311.22 Vol. I Cables [82-342] [Instructions and format for messages to Supreme Headquarters, 15 October, 1944 -23 April, 1945 // 6 –13, October 1944]

311.22/1 Planning Level Cables [343-382] [Weekly cables to and from Joint Staff Planners, January – December 1944; feeding allied POWs; resistance in Denmark, escape route to neutral countries; civil relief ports, southern France; Marseilles; North Africa; Italy]

311.22/2 Combined Operation & Intelligence Reports [383-420] [Format and procedures for reports; intelligence and operations; after action report procedures; COSITINTREPS]

311.23 Radio Communications [421-464] [Psychological Warfare Division regarding Radio Luxembourg; postal and telegraph censorship; broadcast stations in liberated areas; Paris to Washington diplomatic traffic; pads for one time use; “Overlord” planning, technical / tactical plans for wireless station]

311.23/1 Radio Frequencies [465-475] [Correspondence regarding performance of tank radio sets]

311.3 Installations and Use of Telephones [476-714] [Use of SHAEF Mainline, charts of routing, direct circuits, other exchanges, teletype, and radio restrictions; press calls; circuits for the French; changes regarding troop movements; scramblers; priority calls; Requests for circuits and extensions; Code names; removal of Forward Supreme Headquarters AEF Redline switchboard; cross channel calls; Service to Belgium; time restrictions; 17 September, 1944 – 5 July, 1945] [Priority calls; circuit diagrams; Bushy Park; restrictions and procedures during forthcoming operations; 4 February, 1944 – 16 September, 1944]

311.4 Vol. II Messenger & Courier Service, SHAEF [715-871] [Arrivals and departures of planes; Signals Dispatch Service; Special Officer Air Courier Service; sealed envelopes; air dispatch letter service; November 1944 – 30 June 1945]

Box 20 of the printed copies begins here

311.4 Vol. I Messenger & Courier Service, SHAEF [872-1121] [DRLS, ADLS and NBDS timetables; memos; 1 August - 30 October 1944/Timetables and memos; 20 May - 1 August 1944]

311.5 Vol. II Code Names and Code Words [1122-1213] [Re-classification of Operational Code Words]

311.5 Vol. I Code Names and Code Words [1214-1538] [Re-classification of Operational Code Words, “1 January – 23 May 1945,” “29 May – 29 December 1944,” Memos and lists of assigned code names, “13 May 1943 – 29 1944”]

Box 21 of the printed copies begins here

11 311.5/1 Security of Allied Cipher [1-106] [Coordination of Allied communications; Descriptions of all codes in use]

311.5/2 Wireless Security [107-144] [Restrictions of Radio Transmissions during Air Alert; operation “OVERLORD” wireless security]

311.7 Vol. II Censorship of Mail [145-262] [Restrictions on business communications; suggested telephone routes; stamps; personnel acting intermediaries transmitting unauthorized communications to and from Germany; policy changes; printed matter; parcel post; abuse of Signal Dispatch Services; services to and from liberated countries; language requirements, restrictions; interruptions; re-routing; gift purchase tax policy; prohibited services; 2 January – 13 May 1945]

311.7 Vol. I Censorship of Mail [263-472] [Purchase taxes; resumption of personal and business communications with France, Great Britain, Ireland, Belgium and colonies, Switzerland; routes of transmission; non illustrated post card service; restoration of specifies services; “9 October – 30 December, 1944.” Resumption of services; picture postcards; Red Cross messages; personal mail regarding war correspondents; service to Denmark, Holland, Luxembourg, Belgium; delays and suspensions of service; franked envelopes; training for censors; civilian communication in European Theater; 9 November 1943 – 8 October 1944]

311.7/ Stoppage of Diplomatic Communications [473-545] [Changes in regulations; April 1944 – May 1945]

311.7/2 Communications To, From and About Civilians in Liberated Areas [546-570] [Allied POWs other than BR/US; displaced persons; Belgian nationals; International Red Cross]

313.3 Combined Records [571-622] [Downgrading the Classified; Disposition of Records of Combined Operations, July 1945]

313.3/5 Disposition of Combined Records [623-691] [Microfilming combined military, financial and supply records; staff study; storage; reports to be submitted to Chiefs of Staff]

314.4 Plans for Capture of German Scientific Records & Equipment [692-751] [Strasbourg; Berlin; captured documents, film; disposal of captured or surrendered usable war material; enemy research and development; consideration of pooling scientific information among the three occupying powers; sub-committee plan of action]

314.8 War Histories - World War II [752-796] [French Army Gov Report G-5, June 1945; Historical Section requests for information]

Box 22 of the printed copies begins here

314.8 Bulky Package Sicilian Campaign [797-830] [1943; The Decision; Planning Staff; Strategic Considerations; Change of Plan; Preparations; Airborne Assaults; The Landing; The Conquest of Sicily; Conclusion]

314.8 Bulky Package Air Dispatch [831-973] [Command and Control, Prior to D-Day, “Overlord”, Subsequent Operations; Policy and Planning; Narrative of Operations; Special Footnotes; Some Reflections on the Campaign]

314.8 Bulky Package Italian Campaign [974-1059] [Initial Plans; Salerno; Italian Armistice; Taranto; Surrender of the Fleet; Sardinia and Corsica; The Aegean; Air Policy; Establishment of 15th U.S. Air Force; Foundation of Mediterranean Theater of Operations]

314.8 Bulky Package History of COSSAC [1060-1105] [Origin; Aims; Development; “COSSAC”, “RANKIN”, Operation “OVERLORD”]

314.81 War Diaries - Miscellaneous Correspondence [1106-1207] “[Battle Experiences” Reports, 12th Army Group, July – August, 1944; Provisional Drill for Observation of Naval Bombardment; Diary, G-6 Publicity & Psychological Warfare Division, April 1943 – February 1944; Antiaircraft Artillery, Barrage Balloons and Antiaircraft Defense in continental operations; Rules for Airfields; Defense of Embarkation Ports in UK for “OVERLORD”]

314.81 War Diaries [1208-1297] [Correspondence and Operational Research – Recording of OVERLORD Experiences G-3]

319.1 Administrative Progress Reports C.A.L.A. [1298-1303]

319.1/1 Fortnightly Progress Reports – Miscellaneous Correspondence [1305-1305]

319.1/1 Case II Fortnightly Progress Reports - Drafts from Divisions [1306-1434] [G-2 Division; G-5 Division; Public Relations, British Liaison Branch; Psychological Warfare Division; G-4 Division; G-1 Division; Public Relations Division (Communications Branch); August-September 1945]

Box 23 of the printed copies begins here

319.1/1 Case I C.A.L.A Progress Reports [1-141] [22 June – 5 September, 1945; Final Report; Setting up of Civil Administration Agency; Fortnightly Reports, 30 July, 18 July, 22 June, 1945]

319.1/3 Progress Reports of Section [142-184] [G-3(Ops) Division, 16 March – 10 June, 1944]

319.1/4 G-4 Reports [185-306] [Reports and Journals; Negotiations with Belgium, France, Netherlands, Norway; Pre-“OVERLORD”, Post – “OVERLORD” and Post-Hostilities planning; Staff Studies; February – June 1944]

319.1/7 Daily Casualty Reports [307-328] [Instructions for filing reports, 24 February 1944 – 10 May 1945]

319.1/9 CM and SF Monthly Progress Reports [329-389] [January 1943 – April 1944]]

319.1/10 Monthly SOE/SO Reports [390-682] [Monthly Progress regarding Air Service; Resistance; JEDBURGHS; Sabotage; Prevention of demolition and Supply operations across Holland; Denmark; Belgium; Sweden and Norway; Future plans; maps and charts of progress; Resistance in France, overt and clandestine; Preparations for D-Day; Plans for interference with communications; Building up Resistance groups; 24 Sept 43 -10 May 45]

Box 24 of the printed copies begins here

319.1/13 Periodic OVERLORD Reports [683-808] [Development of operations regarding Eisenhower Summary of the Battle of the Bulge and subsequent Allied Operations; Draft cable to Combined Chiefs of Staff; 27 November 43 – 21 January 45]

319.1/16 Report of Planning Activities G-4 [809-871] [Supply, Movement, Civil Affairs; Cross Channel Operation; February – August 1944]

319.1/35 Weekly Political Intelligence Summary [872-1065] [G-2 Summaries regarding Germany, Czechoslovakia, Poland , Soviet Union, Scandinavia, The Low Countries; France, Spain and Portugal, Italy, Vatican, Southeastern Europe, Middle East, Far East, United States, Latin America, United Nations; 29 Nov 44 – 11 April 45]

319.1/36 Exchange of Situation Reports Between Russians and SHAEF [1066-1284]

319.1/42 British Strength Reports SHAEF [1285-1292]

319.1/43 Weekly Political Intelligence Report [1293-1371] [Conditions in Germany, summer 1945; Russian zone; Von Ribbontrop; Hitler's last days; interview with Adm. Donetz]

Box 25 of the printed copies begins here

13 319.1/47 Weekly Report on Termination of Combined Command [1-48]

320.2 Availability of Forces Report [49-157]

320.2/ Organization of Signal Units [158-222] [Signal Battalions and Radio Intelligence personnel movements]

320.3 T/O and WE for SHAEF [223-551] [G-3 Organization of Equipment and G-1 Personnel]

320.3 C.A.L.A. WE CALA [552-639] [Establishment and Organization of Combined Administration Liquidation Agency]

320.3/1 T/O and WE for Units other than SHAEF [640-641]

Box 26 of the printed copies begins here

322 1st AAA Vol. II Organizations and Command, First Allied Airborne Army [642-744] [Assignments and movement of AAA, January – June 1945]

322 1st AAA Vol. I Organizations and Command, First Allied Airborne Army [745-1008] [Assignments and movement of AAA, June – December 1944]

322 1st Fr Army Organization and Personnel, 1st French Army [1009-1075] [G-3; Movements of French personnel and equipment, November 1944 – February 1945]

322 1st TAF First Tactical Air Force [1076-1102] [Attachment of French units to First TAC Air Force; movements, equipment and supplies; 23 October 44 – 23 April 45]

322 2nd French Army (Le Clerc Div) [1103-1291] [Relations with and movements of the French Army]

322 6th AB Div (Br) [1292-1303] [Combining of common equipment and supplies; January 1945]

322 10th French Inf Div [1304-1316]

322 52nd Div (Br) Organization and Personnel [1317-1324]

322 21 Army Group Organization & Administration [1325-1413] [Movements of troops and supplies; evacuation of prisoners, 1944-45]

Box 27 of the printed copies begins here

14 322 AEAFF Organization and Personnel [1-85] [Formation of Allied Expeditionary Air Force, September 1943 – October 1944, War Cabinet and Chiefs of Staff; Press correspondents; Command and Control; Tactical and Strategic forces; communications; Chain of Command]

322 ANCXF [Organization and Personnel [86-194] [Formation and administration of Allied Naval Command Expeditionary Force, July 44 – July 45]

322 CALA Case A [195-398] [Termination of Combined Command and Dissolution of Supreme Headquarters AEF; orders and communications; creation of Combined Administrative Liquidating Agency (CALA)]

322 CALA Case B [399-613]

322 CICALA Combined Civil Affairs Liquidating Agency [614-634]

322 CD Employment of CDL Units [635-646]

Box 28 of the printed copies begins here

322 FFI Command and Control of French Forces of the Interior [647-875] [Correspondence and monthly status reports; Jedburghs; EMFFI; General Koenig; OSS; General Bedell Smith regarding potentialities of French Resistance; General DeGaulle regarding French in Britain]

322 FUSAG First U.S. Army Group [876-987] [Disbandment and establishment of groups; Organization of U.S. Forces, G-3 Division; Headquarters Regulations]

322 Hq Denmark [988-992]

322 OKW Organization and Personnel OKW-OKM-OKH [993-1074] [Civil Ministries of the Acting Government of the Reich]

322 SAARF Special Allied Airborne Reconnaissance Force [1075-1136] [S.O.E. Assistance]

322 PCHQ Plymouth Combined Headquarters [1137-1143]

322 SHAEF Organization of Supreme Headquarters, AEF [1144-1545]
[Termination of Combined Command and Dissolution of SHAEF; Lists of agreements and/or rights which must be continued; Disbandment of Supreme Headquarters of AEF; December 1943 –July 1945]

Box 29 of the printed copies begins here

15 322 SHAEF (Rear) Organization and Personnel SHAEF Rear [1-69
[Movement of supplies, offices and personnel, 21 September, 1944 -8 July, 1945]

322 SHAEF Bulky Package Blue Print Floor Plan Rheims [70-75]

322 SHAEF AC (SHACS) SFAEF Advance Conference Establishment [76-80]

322 SHAEF Fwd Organization and Personnel [81-228] [Movement of Post Hostilities Planners, G-3 Division, to Forward Supreme Headquarters, SHELLBURST; accommodations and facilities. 29 October, 1944 –10 May, 1945]

322 SHAEF Fwd Miscellaneous [229-284] [Displacement of SHAEF Forward to Frankfurt, communications, code words; looting; ROUNDUP area displaced persons; limited facilities]

322 TACAF Tactical Air Force [285-295]

322 FIA [296-302]

322.01 Liaison Arrangement with Allied Governments [303-555][French Military Missions still existing in the Netherlands, British Missions in Poland, Czechoslovakia, Belgium, Denmark, Luxembourg; Categories of personnel attached]

322.01 Case A Termination of SHAEF Mission [557-587] [Dissolution of Missions organized under British War Command, regarding Polish, Czechoslovak, Belgian, Netherlands, Danish, Luxembourg; British and U.S. representation with Governments of liberated countries]

322.01/1 Danish Technical Liaison Mission to SHAEF [588-596]

322.01/2 Liaison with AFHQ [597-648] [Coordination of OVERLORD /ANVIL regarding Italy, December '43; BIGOT NEPTUNE, April 1944]

regarding Tito; North African Theater, Southern Group of Armies, September 1944]

322.01/4 SHAEF Mission Luxembourg [649-683]

322.01/5 SHAEF Mission France [684-940] [Organization and Function; maps, charts, assignments and correspondence; air components; transfers rearmament responsibilities; proposed War Establishment; Mission to DE GAULLE in Paris; Civil Affairs representation]

Box 30 of the printed copies begins here

322.01/6 SHAEF Mission Belgium [941-1022] [Establishment and operation of mission and re-establishment of Luxembourg; September 1944 – April 1945]

322.01/7 SHAEF Mission Netherlands [1023-1130] [Establishment and operation of mission; September 1944 – June 1945]

322.01/9 SHAEF Mission Denmark [1131-1213] [Mission officer attached to Legation; Psychological Warfare; CCAC; Civil Affairs agreement; temporary SHAEF Mission; Air Components of Missions; European Contact Section]

322.01/10 SHAEF Mission Norway [1214-1314] [Operation “APOSTLE”; Public Relations; Mission organization; Col. Charles H. Wilson; Establishment of Mission]

322.01/21 French Military Mission (Liaison with French) [1315-1404] [Military Mission for German Affairs, 25, October, 44 – 9, February, 45; General L. Koeltz; French interests in Germany; Intelligence personnel; Displaced Persons, Prisoners of War, Evacuations, Transportation, Communication, Civil Affairs. Counter Intelligence; Appointment of Liaison Officers]

Box 31 of the printed copies begins here

16 322.01/22 Belgium Military Mission/SHAEF [1-8]

322.01/23 Netherlands Military Mission/SHAEF [9-18]

322.01/24 Luxembourg Liaison Mission [19-26]

322.01/25 Polish Military Mission [27-31]

322.01/26 Danish Military Mission [32-38]

322.01/27 Franco-Yugoslav Liaison Mission [39-78] [Prisoners of war, displaced persons; Jukavina Mission accredited to France by Marshal TITO, not within SHAEF Theater of Operations]

322.01/28 OKW Liaison Detachment to SHAEF [79-127] [closing down German High Command; Jodl; May 1945]

322.01/29 SHAEF Liaison Detachment to OKW [128-212] [Russian assistance; documents removed; British assistance; headquarters Flensburg]

322.01/30 OKW Liaison Mission to USSR [213-226]

322.01/31 ANCXF Detachment to OKW [227-248]

322.01/32 SHAEF Liaison Detachment OKL [249-280] [BECHTESGADEN; object of mission; Control Party; coordination of intelligence; procedure for interrogation; disposal of documents]

322.01 AD Div Organization and Personnel Air Defense Division SHAEF [281-317] [Coordination of Passive Air Defense and Civil Defense; Staff study]

322.01 AG Organization and Personnel AG Division SHAEF [318-373] [Standard Operating Procedures, Office of the Adjutant General]

322.01 Air Staff Organization and Personnel Air Staff SHAEF [374-464] [Plans for use of Supreme Headquarters October 1944 - April 1945; Air Disarmament and Post Hostilities planning]

322.01 BAU Organization and Personnel Bombing Analysis Unit [465-467]

322.01 CPS Organization and Personnel Combined Planning Staff SHAEF [468-503]

322.01 CVB Organization and Personnel SHAEF Visitors Bureau [504-589] [Recommendations for combined Visitors Bureau and separate War Establishment]

322.01 EACS Organization and Personnel European Allied Contact Section [590-615]

322.01 Engr Organization and Personnel Engineer Division [616-637]

322.01 FAM Organization and Personnel French Air Mission SHAEF [638-661]

Box 32 of the printed copies begins here

322.01 G-1 Organization and Personnel G-1 Division SHAEF [662-766] [All General and Special G-1 Staff Divisions; Contact personnel for all camps in British, Zone, Russian Zone and France]

322.01 G-2 Organization and Personnel G-2 Division SHAEF [767-1005] [22 June 1945 - Disbandment of G-2 signal Intelligence and Naval Intelligence Sub-Divisions; Establishment of Air Target Sub-Division, Naval Target Sub-Division, Special Sections, Control Council, Intelligence Target 'T' Subdivision, Scientific Intelligence, Japanese Intelligence, Economic Intelligence and Occupational Intelligence Training Sections; Establishment and Function of "T: Forces; Operational Control of Port Counter-Intelligence Sections; Attachment of a French Officer to SHAEF; Enemy POWs and Civilian Refugee Intelligence; Proposed War Establishment for Counter Intelligence Personnel – Military Missions and Security Control; Civil Censorship in Enemy and Liberated Territories; Incorporation of Theatre Intelligence Section, 1/May/1944]

322.01 G-3 Organization and Personnel G-3 Division SHAEF [1006-1139] [21 June 1945 – Disbanding of Map and Survey Section; Appointments; Integrated War Establishment; Reorganization of G-3; Operations 'B' Section; Airborne, Liaison, Information Room, Chemical Warfare and Organization of Staff and Experiment Sections; Addition of Air Liaison; Organization of Equipment Section. 1 February 1944]

322.01 G-4 Organization and Personnel G-4 Division SHAEF [1140-1333] [9 June 1945 – Opening of the Rhine for Navigation; Production Control Agency; Solid Fuels; Logistical Plans; Service Forces Duty Readjustment; procurement of raw materials to Continental manufacturing facilities; Enemy War Materials Branch; Disposal of Surrendered Enemy War Material; Material required for purposes of intelligence and technical research; German channels of command; Military Railways; Function of Staff at HQ SAC]

322.01/1 G-4 Organization and Personnel G-4 Sub-section, SHAEF (Solid Fuels, US) [1334-1370]

322.01 G-5 Organization and Personnel G-5 Division SHAEF [1371-1497] [Economic Control Agency; supply and functions, assignments and transfers; Sections regarding Intelligence, Reporting, History, Publication, Internal Affairs, Education and Religion, Communications, Public Welfare, Finance, Property control, Legal, Displaced persons; Emergency industrial control; Static Plan, Military Government]

Box 33 of the printed copies begins here

322.01 G-5 Vol. I Organization and Personnel G-5 Division, SHAEF [1-346] [Public Health Service; Personnel Requirements, British/US; Supply and Communication plans; Replacements/Reinforcement; Country Sections]

322.01 MS Organization and Personnel Meteorological Section SHAEF [347-393]

322.01 PA Organization and Personnel Political Advisor Section SHAEF [394-458]

322.01 PCD Organization and Personnel, Press Censorship Detachment [459-460]

322.01 P & PW Organization and Personnel Publicity and Psychological Warfare Division [461-615] [Appointment of staff; Employment of Field Personnel and Equipment; Consolidation, Propaganda; Public Relations Plan, 'OVERLORD'; Estimate of the Situation; Propaganda plans; Attitude of Continental Populations to Repatriation and Reconstruction; French Committee of National Liberation memo regarding Prisoners Deportees, Prisoners and Refugees, 16 February 1944; Outline Plan for Political/Psychological Warfare for OVERLORD; Propaganda Objectives and Themes; British/ US plans, September 1943]

322.01 PRD Vol. II [616-653] [Increases in Press Censorship Detachment; Misinformation of Bombing Policy; Operation ECLIPSE]

Box 34 of the printed copies begins here

322.01 PRD Vol. I Organization and Personnel Public Relations Division SHAEF [654-951] [Table of Allotment, November 1944; Discontinuation of Staff Assignment and Transfers; Relationship of the War Department Office to Public Relations; manpower demobilization after V-Day; Anglo –American film committee; Public Relations considerations and plan; Locations and Accommodations, Accreditation, Pooling of Press Copy; Staff grades and ratings; French Press Policy Censorship; Allotments of Staff; Field Press censorship; Responsibilities of Chief Censorship Branch, Communications Branch; Information Section; clearance of daily communiqués; Functional Chart of Division; Integration with War Establishment; Reorganization of Psychological Warfare and Public Relations]

322.01 PS Organization and Personnel Petroleum Section SHAEF [952-963]

322.01 PWD Organization and Personnel Psychological Warfare Division SHAEF [964-1090] [Coordination of OWI and OSS; Propaganda Intelligence, News and Press Releases, Leaflets, Photos, Films, Training Publications and Displays; Alexandre Dembo de Lasta; Southeast Asia Command; Changes in

Directive; Movement of Civilian Women overseas; Public Relations Division; Location for PWD; Discontinuation of G-6 Division; Overlord Publicity and Psychological Warfare, 27 December 1943 – 2 January 1945]

322.01 Sig Organization and Personnel Signal Division SHAEF [1091-1212] [4 February 1944 – 6 May 1945; Administration of Reserve Units; Movements to the Continent; Establishment of Forward Headquarters; War Establishment; 4 February 1944 – 6 May 1945]

322.011 Combined Chief Staff Directive to the Supreme Commander, AEF [1213-1316] [SCAT 355 Mission fulfilled May 7, 1945; Directive regarding military government of Germany on cessation of organized resistance; Political Directive; Financial, Economic and Relief Directives; Unconditional Surrender of Germany; Control of Strategic Bombing for 'OVERLORD'; orders to Supreme Command, "You will enter Continent of Europe and...February 1944]

322.011/1 Command and Control Operation OVERLORD [1317-1434] [May – Sept 1943; Mission statements; Delineation of responsibilities; Signal considerations; Assault operations; Liaison with French]

Box 35 of the printed copies begins here

18

322.011/2 Directives to Subordinate Commanders [1-269] [Allied Expeditionary Air Force; Navy; Ground Forces; Function of Supreme Headquarters; Operation "Atlantis" regarding Norway; Small Scale Raids; Operation "Rankin"; correspondence regarding War Cabinet/COSSAC; propaganda plans; Civil Affairs for Liberated Areas; Cross Channel Operations; "Trident" conference; amphibious operations from United Kingdom; Directive to the Supreme Commander (Designate), 23 April 1943]

322.011/3 Summary of Directives [270-356] [Amended directives regarding Amphibious Operations from the UK, Air Marshall, First Army Group; Functions of Supreme Headquarters; estimates of available resources; Operation "Rankin"; Directive to Supreme Commander, Allied Expeditionary Force, 12 February 1944; Control of Strategic Bombing and Air Support of "OVERLORD" during preparatory period]

323.3 Hospitals [357-374] [Designations "Red Cross" and "Red Square"]

323.3 Ports - Allocation and Development [375-498] [Ammunition shipments; Security; ANTWERP; dock labor; reconnaissance; 21st Army Group; List ports and capacities; Principles for operation and Control]

324.5 Employment of WAC and ATS Personnel [499-538] [Restrictions; in Germany; training regarding British Staff College; WAC birthday ceremony]

327.22 Deferment of Personnel [539-554]

331.2 AEF Clubs [555-772] [Policies and Future plans regarding July 1945; use of hotels, buildings; control of clubs; travel permits; Lady Tedder and Malcolm Clubs; accounting variations; Future uses after SHAEF; new clubs, clientele, financial management; Red Cross Clubs; Grand Hotel, Paris; opening new clubs; accounts; Lady Directors; feminine employees; sleeping accommodations; Reims; Brussels; Chateau Cruelly; R.A.F. clubs; Alcohol in clubs; planning equipment, staffing; proposals for formation of clubs]

331.7 Cinema [773-775]

Box 36 of the printed copies begins here

332.1 Flags [776-823] [European Advisory Committee flags flown together; in Germany; individual commands fly flag of Commander; American flag gift to Aberdeen, Scotland; Placement of flags in liberated territory, in enemy territory]

334 AAOTC Anglo-American Oil Targets Committee [824-836]

334 APPCBG The Allied Printing and Paper Control Board for Germany [837-839]

334 BC Bombing Committee [840-848]

334 BGCC (Germany) British Group Control Council [849-933] [Relationship between SHAEF, U.S. and British regarding Control Commission/Council for Germany; Joint Services and Land Forces outline plans; CCMS Progress Report regarding Disarmament and Disbandment of German Armed Forces; Chain of Command charts regarding Control HQ Berlin; Probable occupation zones regarding British, American, Russian]

334 BMMF British Military Mission France [934-940]

334 BSB Berlin Signal Board [941-958] [Telecommunication requirements for Berlin]

334 CCC Combined Crossbow Committee [959-981] [Coordination of Collation and Intelligence sections of Air Defense Division, regarding pilot-less aircraft and rockets]

334 CIPC Organization & Personnel Combined Intelligence Priorities Committee [982-1057] [continued exploitation of targets in US and UK Zones; cooperation with French; Scientific Intelligence Advisory Section G-2;

Dr. V. H. Franckel; members of Combined Intelligence Objectives Subcommittee, CIOS; Basic Directive; German aircraft research establishments; War Cabinet intelligence priorities; technical intelligence]

334 CMPC Combined Military Procurement Control [1058-1127]
[Agreements with liberated countries regarding supplies, facilities, equipment and services; financial agreements; 21 Army Group; Rehabilitation, organization and control of industries requiring military use in France, Belgium, Holland, Norway and Luxembourg; Naval and Air group participation; acquisition of transportation]

334 CPRB Combined Production and Resources Board [1128-1130] [Use of civilian experts]

334 FAM French Aeronautical Mission [1131-1132]

334 FAPS French Army Pictorial Service [1133-1148] [Request for accreditation]

334 FARIC Franco-American Relations Investigating Committee [1149-1265] [Allied aid to France; USIS regarding conflicting statements, agency cooperation; British contributions; Statistical data , March 1945, rehabilitated highways, railroads, ports, inland waterways and utilities; Lend-Lease, Civil Affairs; US Army Production Program; French Re-Armament, Navy; The Richeleu; food shortages; Agricultural plans; Medical supply; Displaced persons; Telecommunications; Coal, petroleum products; Industrial support; Rubber products; Backlog of Industry; Shipping, Labor and Trucks; Preservation of Monuments, Fine Arts and Archives; Captured Materiel; Publishing of Allied Aid to France; Excerpts from French Press; SHAEF Press conference January 1945; Press Conference for Neutral Correspondents, December 1944]

334 FGC Free Germany Committee [1266]

334 FMMGA French Military Mission for German Affairs [1267-1317]
[January 1945 Koeltz Mission created by General deGaulle, liaison to SHAEF command regarding possibility of appropriating raw materials, products and goods for France]

334 IARC Inter Allied Railway Commission [1318-1344] [A program of reconstitution of the lines of communication, public works and transport; US, British, and French representatives]

334 ISC Inter Service Committee (Beach Organization) [1345-1364]
[Changes in maintenance and organization of beaches for amphibious operations in the War against Japan]

334 JIC SHAEF Joint Intelligence Committee SHAEF[1365-1400] [Minutes of meetings; ‘T’ Force Plan; ‘Talisman’; Bombing targets; security of bridges; Channel Islands; POWs in Germany; ANVIL Coast Security; custody of captured documents; organization of committee]

Box 37 of the printed copies begins here

3

19

334 LCC London Coordinating Committee [1-2]

334 MEW U.S. Representation on Ministry of Economic Warfare Committee [3-7]

334 PW JPC Psychological Warfare Joint Planning Committee [8-25] [Minutes]

334 PRC Public Relations Council [26-86] [Combat Zone propaganda regarding leaflets, loudspeakers, interrogation of PW’s. radio]

334 TIIC Technical Intelligence Investigating Committee [87]

334 UNRRA Organization, Function, Relations of UNRRA [88-196] [Displaced Persons regarding Southern Europe; Refugees in Germany; facilitation of communication, recruitment, deployment; supplies and equipment; Mobilization and Training Center at Granville; USSR; Initial establishment of UNRRA regarding SCAEF]

335.18 Messages to Troops of AEF [197-311] [Termination of Command, 13 July 1945; Victory Orders of the Day; Book Message; Battle of the Ruhr; Crossing the Rhine; Home Front Thanks; Christmas messages; FDR to Armed Forces; D-Day message; Letter on Conduct of Troops in Liberated Countries; February 1944 letter to “Every American Serving Under My Command” to civil Affairs regarding conduct of Troops]

335.18/1 Vol. II Congratulatory Messages Class A [312-326] [From Eisenhower to First Airborne; Molotov/Stalin to Eisenhower]

335.18/1 Vol. I Congratulatory Messages Class A [327-413] [Thanks to and from Eisenhower, Heads of State, Kings, Committees of Liberation, Veterans Groups, Algiers Resistance, Civilian workers, Trade Unions, Houses of government, Sir Winston Churchill]

334 ECITO European Central Inland Transportation Organization [414-481] [Establishment of international civilian control of through routes, tariffs, rolling stock and utilities after SHAEF command]

334 EECE Emergency Economic Committee [482-518] [Representatives from Belgium, Czechoslovakia, Denmark, France, Greece, Luxembourg, The Netherlands, Norway, Turkey, United Kingdom, USA, and Yugoslavia together solving problems of imports, resources available, exchange of goods, port availability, shipping, supplies, financing, agriculture; Exchange of information and ideas for the recovery of Europe]

334 ECO European Coal Organization [519-629] [Negotiations among groups and nations with the Military and civilian staff in postwar situations; Statistics Working Party records; procurement of mining supplies through military channels; manpower; coal for non-ECO countries; allocations; Press and publicity]

334 FPC Four Party Committee [630-632]

335.18/2 Congratulatory Messages Class B [633-744] [Messages sent June – September, 1944]

Box 38 of the printed copies begins here

335.18/3 Vol. IV Congratulatory Messages Class C [745-940] [Messages sent 14 June - 27 October 1944]

335.18/3 Vol. III Congratulatory Messages Class C [941-989] [Messages sent 12 June – 12 September 1944]

335.18/3 Vol. II Congratulatory Messages Class C [990-1165] [Messages sent 8 – 12 June 1944]

335.18/3 Vol. I Congratulatory Messages Class C [1166-1309] [Messages sent 6 -14 June 1944]

335.18/4 Congratulatory Messages [1310-1382] [Messages sent 6 June – 30 August 1944]

335.18/5 Congratulatory Messages [1383-1498] [Messages sent 15 July – 20 September, 1944]

Box 39 of the printed copies begins here

20 335.18/5Vol.I Congratulatory Messages [1-293] [Messages sent 7 Jun – 14 July, 1944]

335.18/6 Congratulatory Messages [294-305] [Messages sent 8-10 June, 1944]

335.18/7 Vol. II Congratulatory Messages [306-436] [Messages sent 1 April-14 July, 1945]

335.18/7 Vol. I Congratulatory Messages [437-631] [Messages sent 13 June 1944 -30 March 1945]

335.18/9 Congratulatory Messages [632-759] [Messages sent 7 May - 15 June, 1945]

Box 40 of the printed copies begins here

337 Conferences Miscellaneous [760-898] [Administrative Planners Meetings 22 January, 1944 – 3 September, 1945; Progress Reports on- withdrawal of personnel, equipment and, ammunition; food shipments, rations for POWs and Displaced People; possible Allied Control Commission; redeployment of troops; opening rivers; Plan for Berlin District; control groups; Liaisons]

337/1 G-4 Weekly Co-Ordinating Conference [899-932] [Planning meetings 5 February – 16 May, 1944]

337/2 Case A. Principle Staff Officers Meetings [933-961] [Planning meetings 1st March–25 April, 1944]

337/2 Case B CALA Weekly Conference Minutes [962-1007] [Combined Administrative Liquidating Agency 16 July – 3 September, 1945]

337/ Chief of Staff Conference [1008-1174] [Staff Memoranda regarding orienting Chiefs of General Staff Divisions, Special Staff divisions and heads of other headquarters agencies concerning current and projected operations, 31 January – 8 September 1944]

337/3 Bulky Package Chief of Staff Conference [1175-1228] [Conferences regarding assault planning 15 February – 26 May, 1944]

337/4 Sextant Conference Minutes [1229-1250] [Global planning by US, UK, USSR at Tehran, 1943]

337/5 Symbol Conference [1251-1461] [Casablanca conference, Combined Chiefs of Staff, Churchill and Roosevelt regarding strategic planning]

Box 41 of the printed copies begins here

337/6 Rattle Conference [1-141] [Combined Operations Headquarters Conference regarding amphibious tactics and techniques, June, 1943]

337/7 World Trade Union Conference [142-146]

337/9 Quadrant Conference [147-261] [Quebec Conference, August 1943; War Cabinet planning for OVERLORD]

337/11 Supreme Commander Conference [262-413] [OVERLORD planning, 21 January -2 June, 1944]

337/11 Bulky Package Supreme Commanders Conference [414-482] [Original planning for OVERLORD, comments by General Montgomery, Supreme Commander, Admiral Ramsay, Air Chief Marshal Leigh-Mallory; 21 January – 3 June, 1944]

337/14 COSSAC Staff Conference [483-625] [Chief of Staff to Supreme Commander (Designate) and his invasion planning staff, April 1943 – January 1944, regarding Command and Control]

337/15 Executive Planning Staff Conferences [626-797] [Minutes of meetings, charts, assignments, details; September 1943 – May 1944]

Box 42 of the printed copies begins here

337/16 Daily Operations Meetings [798]

337/19 Commanders Operational Conference [799-820]

337/24 Cricket and Snowball [821-888] [Planning and correspondence regarding conferences; USSR, regarding repatriation of POWs, rearming of French and equipping manpower in liberated countries]

350.05 Exchange of Information Between Russians and Allies [889-922]

350.09/1Vol.II Intelligence (General) [923-1117] [G-2 Memoranda, reports and correspondence; Japan, Germany, USSR and German Resistance, Enemy personalities; November 1944 – June 1945]

350.09/1Vol I Intelligence (General) [1118-1429] [French and Allied Landings; German report on Normandy invasion; Joint Intelligence Committee reports]

Box 43 of the printed copies begins here

350.09/2 German Appreciation of Allied Intentions [1-44] [Joint Intelligence Committee report regarding Northern France and the Low Countries, French Mediterranean and Northwest Italian Coast and Norway; German Report on Operations in Normandy; The enemy's operational strategy; German conduct of operations; weapons (anti-tank); July 1944]

350.09/3 Estimate of Enemy Build-Up [45-91] [Joint Intelligence Committee reports regarding German intentions, troop movements, capacity to evacuate, sea transport, internal transport, troop movements in Norway, Finland and the Baltic States; estimates of enemy buildup; maps and charts]

350.09/5 T (Target) Forces [92-149] [Technical Industrial Intelligence Committee; Strategic bombing survey and research; reconnaissance report; Displaced Persons regarding looting; Air target sub-division; UK Base for OSS; Rapid advance sub-division; plans for Berlin District]

350.09/6 Japanese Intelligence Targets in Europe [150-180] [Japanese documents; Eclipse memoranda]

353/1 Orientation and Education [181-191] [American Forces Network broadcasts, Army Talks]

353.02 Vol. VI Visits [192-312] [Authorizations and arrangements for military and civilian travel among allied countries]

353.02 Vol. V Visits [313-481] [Authorizations and arrangements for military and civilian travel among allied countries]

353.02 Vol. IV Visits [482-584] [Authorizations and arrangements for military and civilian travel among allied countries]

353.02 Vol. III Visits [585-804] [Authorizations and arrangements for military and civilian travel among allied countries]

Box 44 of the printed copies begins here

353.02 Vol. II Visits [805-851] [Authorizations and arrangements for military and civilian travel among allied countries; Letter from Oveta Culp Hobby to General Eisenhower regarding WACs]

353.02 Vol. I Visits [852-1062] [Authorizations and arrangements for military and civilian travel among allied countries, February – May 1944]

353.02/1 Visits Junior [1063-1110] [Arrangements for visit of Joseph McNarny and John J. McCloy; April 1944]

353.02/2 Visits to US Units [1111-1143] [First Army requirements, Naval, Tank Truck Companies, Infantry; May 1944]

353.02/3 Handy Party [1144-1187]

353.02/4 Stimson's Party [1188-1209]

353.02/5 Morgenthau Visit [1210-1235]

353.02/6 Visit of Archbishop F.J. Spellman [1236-1253]

353.02/7 Visit of United States Labor Representatives [1254-1259]

353.02/8 Patterson party [1260]

353.02/9 Proposed Visit of Allied and Neutral Attaches to France [1261-1364]

353.02/11 Visit of Prince Olav of Norway [1365-1379]

353.02/15 Churchill Visit [1380-1402]

Box 45 of the printed copies begins here

23 353.02/21 Soviet Naval Mission [1-17]

353.02/37 Visits Into Russian Occupied Zone [18-19]

354.2 Airborne Exercise [20-27]

354.2/1 Maneuvers and Demonstrations [28-100] [Demonstrations regarding mine exploder, BB devices and underwater trials; Major Exercises and Rehearsals; 30 January–24 May 1944]

354.2 TOKEN Exercise “TOKEN” [101-119]

354.2 FABIUS Exercise “FABIUS” [120-207]

354.2 MUSH Exercise “MUSH” [208-219]

354.2 TIGER Exercise “TIGER” [220-242]

360.4 Air Routes [243-288] [Coordination of Aircraft and Warships regarding North Atlantic and English Channel]

370 Land and Sea Reconnaissance [289-392] [Plans and procedures, prior to OVERLORD]

370/1 Redeployment [393-402]

370.01 Rate of Buildup of Continental Operations [403-573] [Weekly buildup reports, June 1944 - June 1945; Preparation of forces, July 1943 - June 1944]

370.01/3 Flow of Divisions [574-621]

370.03 Vol. II Progress of Operation OVERLORD [622-634]

Box 46 of the printed copies begins here

370.03 Vol. I Progress of Operation OVERLORD [635-992] [Details of troop movements; January-April, 1945]

370.092 Vol. II Combat Reinforcements for Non-Tactical Assignments [993-1000]

370.092 Vol. I Combat Reinforcements for Non-Tactical Assignments [1001-1134] [Movement of troops, December 1944 – April 1945]

370.93 Military Police [1135-1160]

370.2/2 Vol. III Operations in Mediterranean in Support of Overlord [1161-1204] [Troop movements; August 1944 – April 1945]

370.2/2 Vol. II Operations in Mediterranean in Support of Overlord [1205-1574] [Planning and execution of Operation ANVIL; May – July 1944]

Box 47 of the printed copies begins here

24 370.2/2 Vol. I Operations in Mediterranean in Support of Overlord [1-267] [Planning and execution of Operation ANVIL; October 1943– May 1944]

370.2/4 Project by 9th Armored Div [268-280]

370.2/6 Reports of Operations on the Russian Front [281-476] [Specific military details to and from Military Mission, Moscow and SHAEF; June 1944 –May 1945]

370.2/7 Operations in Northwest Europe [477-489] [“Eisenhower Dispatch” May-June 1945]

370.31 Vol. II Defense of Communications Zone [490-495]

370.31 Vol. I Across Germany, December 1944 – April 1945 [496-669]

370.5 Movement of British Troops [670-690]

370.5/3 Movement of 23rd Hq and Hq Det Special Troops [691-703]

370.5/4 Vol. II Location of Battle Headquarters AEF [704-845] [Movement of troops and equipment; September 1944 - May 1945]

Box 48 of the printed copies begins here

370.5/4 Vol. I Location of Battle Headquarters AEF [846-1143] [Movement of troops and equipment; July – September 1944]

370.5/4 Bulky Package Site Plans - Portsmouth [1144-1145]

370.5/5 Movement of Eighth US Army Hq [1146-1159]

370.5/6 Movement of 35th Inf Div [1160-1164]

370.5/11 Movement of 23 Night Intruder Sqn from MAAF to UK [1165-1178]

370.5/12 Movement of Troops - Italy to Western Front [1179-1473] [January - May 1945]

Box 49 of the printed copies begins here

25 371/2 Operational Boundaries [1-275] [Coordination of Forces regarding transfers of responsibility and boundary changes]

371.2 Security of Troops [276-288] [Security organization to Suppress Enemy Agents and Guerrillas]

373/1 Policy regarding Control and Employment of USSTAF & Bomber Command [289-412] [Command and Control of Air Forces in Long Range Assault; Formation of First Tactical Air Force, provisional; Target priorities; Counter Air Force action; SOE/OSS operations; Control of Strategic Bombing; Availability of Naval Force]

373/2 Vol. III Employment of Airborne Forces in Overlord [413-437]

373/2 Vol. II Employment of Airborne Forces in Overlord [438-742] [Operation RED ADMIRAL; Use of Airborne Troops in the protection of POWs; Summary of SAS Operations; regarding arming resistance, support of

amphibious operations, to assist in the annihilation of the German armies, disrupt communications]

373/2 Vol. I Employment of Airborne Forces in Overlord [743-1102] 1943-1945; British Airborne; 101st Airborne; Polish Parachute Brigade; Gliders; Operation "NEPTUNE"; Radio Facilities; Navigational Aids, Radar and Visual; Operation "TRANSFIGURE"; Topography; "ANVIL"; employment of SAS troops; General Koenig; support of resistance groups. Neutralization of coastal batteries; Airborne in "OVERLORD"; Air transport regarding supplies, troops, recovery of parachutes; General Montgomery; Lessons from Sicily; transport regarding aircraft and gliders]

Box 50 of the printed copies begins here

373.14/1 Air Reconnaissance [1103-1169] [Oblique photos, Berlin airdrome, June 1945; reconnaissance requests; Tactical Recon Groups; Artillery Reconnaissance in Mediterranean; Operation Memorandum, March 1944]

373.2 Inadvertent Bombing of or Attacks on Friendly Units [1170-1181]

373.21 Air Support for Ground Forces [1182-1264] [Montgomery notes on air power support of land operations, December 1944; Air Staff notes May, 1945; Use of Heavy Bombers in a Tactical Role; Staff notes November 1944; Lessons from "CASSINO" June 1944]

373.24 Vol. III Military Objectives for Aerial Bombardment [1265-1503] [U Boats fight from Norway; Strategic Targets committee report; bombing in support of resistance; G-2 viewpoint; Intelligence Review; Destruction of railroads slows civilian supplies and German POW camps; Strategic bombing affects Russian offensive regarding oil, tanks, reinforcements, attacks on oil and communications; lists of targets]

Box 51 of the printed copies begins here

26

373.24 Vol. II Military Objectives for Aerial Bombardment [1-425] [Air Operations against South-East Europe; Rail Centro targets; Rhine traffic; Oil, regarding Hungary, Austria, Bulgaria, Greece, Yugoslavia; Report of Joint Intelligence Sub-Committee regarding German Government Machine, SS, Nazi Party, Police, Central Administration; enemy mine laying aircraft; France; civilian morale; Berlin; General Koenig; Satellite countries; target Proposed "Tirpiz" attack in Kaafjord regarding Mosquitos from carrier; Railways across France; priority list, storage dumps, vehicular production, Naval targets; Report on German opposition to OVERLORD, May 31, 1944; Summary of effects, combined bomber offensive, May 1, 1944]

373.24 Vol. I Military Objectives for Aerial Bombardment [426-591]
[Churchill letter April 1944; Rail targets in France; Naval targets for Air Bombing; Targets in the Low Countries, beach targets, transportation targets; effects of bombing on German war effort; bombing priorities prior to OVERLORD and in enemy occupied territories; disorganization of rail communications; Intelligence summaries]

373.24/2 Bombing of Royan [592-605] [Letter, General Juin to SHAEF]

373.24/3 Bombing of Calais [606-607] [Bombs intended for Dunkirk]

Box 52 of the printed copies begins here

373.24/4 Inadvertent Attacks on Red Cross Installations [608-626] [Reports of convoys and barges carrying relief supplies attacked by Anglo American aircraft]

373.4 Problems of Air Lift [627-737] [French medical supplies shipped to Indo China by sea; boundaries change; aircraft delivery of supplies and evacuations of wounded; emergency supply to rapidly advancing units; Belgian Civil Supply program, Air Transport Command Services to Brussels; Operation 'ECLIPSE'; Feeding and evacuation of Allied Prisoners of War; Air lift; Airfield/ground responsibilities, Post war planning]

375.5 Vol. II Bomb-line, Liaison and Coordination of Fronts [738-780]
[Demarcation line regarding Soviet/Expeditionary Forces, May 1945; messages Moscow - SCAEF command]

373.5 Vol. I Bomb-line, Liaison and Coordination of Fronts [781-1061]
[Clearance requests, Book messages, regarding Soviet Command; Possibility of unconditional surrender; mutual identification regarding AEF and Soviet Forces, requests for clearances approaching Russian lines; April 1945; meeting Stalin, March 1945; Yugoslavia bomb-line revision, 1944]

373.5/1 VIP Flights - Arrangements, Notifications, etc. [1062-1268]
[Correspondence and communications regarding flights]

380.01 Security Violation [1269-1279] [Invasion currency; violation of military security, April 1944]

27 380.01/1 Vol. II Exchange of Information Between Allies and Russia [1280-1387] [Correspondence; Meetings with Stalin/SHAEF staff]

Box 53 of the printed copies begins here

380.01/1 Vol. I Exchange of Information Between Allies and Russia [1-378] [Reports by the Joint Intelligence; Committee; correspondence and meetings; intelligence and operations; casualty reports; Guerilla activity; French Resistance; Operation NEPTUNE; Photographic reconnaissance; OVERLORD; Russian propaganda; Progress on preparations; Russian liaison to SHAEF; US and British Missions in Moscow; March–December, 1944]

380.01/3 Safeguarding of Military Information [379-687] [Downgrading Classified documents, Disposal of classified waste; security after end of organized Resistance in Europe; Disposal of Surrendered and captured War Material; Censorship guidance regarding Japan]

Box 54 of the printed copies begins here

380.01/4 Security for Operations [688-932] [Code words and classification levels, August 1943 – December 1944; Security restrictions; visitors; bans on correspondence; returning wounded; diplomatic ban; radio broadcasts; Press; psychological warfare; Churchill-Eisenhower correspondence; notification-location of D-Day; press relations; Notification of D Day; security regarding French, Czech and Polish forces; enemy intelligence efforts; plans for notification of postponement]

380.01/ Information for French Regarding Operations [933-957] [April 1944, General Koenig; “ANVIL”; Eisenhower/Churchill letter regarding German treatment of French]

381 Vol.V. Post Overlord Planning [958-1037] [Security of plans, April 1944; Leclerc Division; Algiers; May – July, 1945; Report to Russian High Command; Letters of Instructions to SHAEF troops; Letter DeGaulle/Eisenhower]

381 Vol. IV Post Overlord Planning [1038-1207] [Reports of troop movements; Letter Eisenhower/DeGaulle regarding First French Army; Priorities for rehabilitation of Germany; negotiations with the Soviet armies; operations after reaching the ELBE; SCAF policy, April 1945; intelligence summaries; operations in the ‘Redoubt’; meeting the Russian Army; entry into Austria; Holland; First French army]

381 Vol. III Post Overlord Planning [1208-1463] [January - March 1945, Communications regarding northern strategy, Southern Group to prevent Nazi occupation of mountains; clearing mines; assignments for each army group; control of the RHINE; Personal letter to Montgomery, Bradley, Devers regarding future operations]

Box 55 of the printed copies begins here

381 Vol. II Post Overlord Planning [1-161] [Late 1944, SCAEF communications, notes of meetings, strategies; possibilities of mutual reinforcement; advance into Germany; Air considerations]

381 Vol. I Post Overlord Planning [162-515] [August-September 1944, Anticipate enemy resistance regarding topography, road conditions, railroads; Air considerations; Logistical analysis; Personal letter DDE to Montgomery; Supreme Commander's Conference; Personal letter DDE to Bradley; Rapid capture of Rotterdam, the Antwerp area; the First French Army; Naval Command, British Coastal Command, Norwegian Naval Authorities; Movements of armies regarding weather considerations; Berlin as military objective; General Koenig; February-June 1944, Coordination of forces regarding OVERLORD/ DRAGOON; Bombarding ships; General operational situations and directives; to commanders; SCAF reports; Possible coastal amphibious or airborne operations; capture or isolation of Paris; Havre and the Seine; Maubeuge and Pas de Calais; Airfield plan; Post NEPTUNE advance; comments on joint plan]

381/2 Order of Battle [516-601] [Unit assignments December 1943-April 1945]

Box 56 of the printed copies begins here

381/3 Bridging the Rhine [602-769] [Preliminary plans October-November 1944, flood predictions; river stages; landing craft; artificial moonlight; Treadway Bridge Companies; Truck companies; Heavy Pontoon Btms]

381/4 Defense of Cotentin Peninsula [770-806] [Defense against raids from Channel Islands]

381/5 Operations to Secure Approaches to Antwerp [807-810]

381/6 Capture of North Sea German Ports [811-812]

381/6 Bulky Package Capture of North Sea German Ports [811-812]

381/ Development of Operations 1945 [834-835]

381/8 German Southern Counter Offensive [836-915] [German threat against 6th Arm, French 1st Army]

381 Avenger Plan Avenger [916-922]

381 Beneficiary Operation Beneficiary [923]

381 Bodyguard Operation Bodyguard [924-1010] [Allied deception plans against Germany]

381 Bradock Operation Bradock II [1011-1136] [Dropping incendiaries; psychological warfare; May-July 1944, correspondence, War Cabinet – Supreme Commander]

381 Caiman [1137-1183] [Resistance, regarding French forces; Koenig]

381 Choker II [1184-1209] [Coordination airborne/ground forces]

381 Coldstream Operation Coldstream [1210-1339] [May 1945, Troop movements; SCAF communications regarding surrendered personnel; Austria, Yugoslavia, Northeast Italy; Marshall Tito; junction with Russians; Trieste; New Zealand Division; surrender of ground forces, escorted by 10 US Mountain Division; restoration of territories]

Box 57 of the printed copies begins here

29 381 Crofter Operation Crofter [1-182] [Administrative Instructions, October 1944 –March 1945; Personnel and Baggage to be dispatched; maintenance of equipment; details of supplies; Mosquito flights, Norwegian/Russian forces.

381 Crossbow Vol. III Crossbow Operation [183-227] [Ability to continue use of V-Weapons; Investigation of the “Heavy” Crossbow Installations in Northern France; Security of Big Ben, Diver; Security Classification of CROSSBOW information]

381 Crossbow Vol. II Crossbow Operation [228-520] [publicity of Flying Bomb (V-1)attacks; jet propelled attacks against UK; Joint Intelligence Committee report; possibility of disbanding balloon equipment; Crossbow Reporting Instructions, smoke and flame trails; counter measures; “Suspected” Rocket Factory report; Continental Crossbow Organization, November 1944; Scientific Advisors; Intelligence; Threat of long range rockets (V-2), regarding Antwerp, England; October 1944; V-1 and V-2 counter measures]

381 Crossbow Vol. I Crossbow Operation [521-943] [September 1944; Urgency of warning and countermeasure system against rockets; radio warning; primary plants, suspected storage, secondary plants; plan for destruction of rails and bridges; War Cabinet Rocket Consequence Committee; underground storage; transportation of rockets and fuel regarding France and Belgium; Memoranda regarding German Long Range Rockets; Phoenix Units; Air attack; Distribution of target photographs; Joint control committee; pilotless aircraft and rocket threats; Plans for Bombing; Scale of attack on London, July 1944; anti-aircraft guns; “Big Ben” security measures; trials in Poland; balloons, fighters, and guns against flying bombs and rocket

bombs; Joint Planning Staff report; Churchill's statement on Flying Bombs and enemy propaganda; defense of airfields; Operation "DIVER"; War Cabinet "Crossbow" Report, May 1944; reports of explosions "across the Channel"; effect of CROSSBOW on OVERLORD; Ski sites confirmed by photographs, January 1944; German propaganda; CROSSBOW progress reports; defensive counter measures; outlined plans of attack]

Box 58 of the printed copies begins here with frames 681-720

381/2 Crossbow Intelligence Reports on Crossbow [944-1152] [Flying bomb order of battle and fire power; August -December 1944, weekly summaries and daily reports regarding incidents and hits in target areas; address signal for location of fall of V-1 and V-2 rockets; casualties, Antwerp, Brussels, Limon, Elsmere; DIVER, BIG BEN reports, counter measures; charts and maps; Paris area; French civilian reports regarding launching areas and SKI sites, June 1944]

381/3 Crossbow Threat to New York [1153-1161] [Special Forces report 4 November 1944 regarding threat of U-boats launching V-1]

381 Deliberate Operation Deliberate [1162-1168]

381 Diadem Operation Diadem [1169-1178]

381 Dervish Plan Dervish [1179-1184]

381 Dragoon [1185-1449] [Southern France campaign; February-September 1944; Italy, The Balkans; G-2 reports; German troops in southern France; foreign troops in German service; Balkan Allied countries; Satellite countries; Italian audience; ANVIL, Outline Plan of Operation]

Box 59 of the printed copies begins here

30 381 Eclipse (Case #1) Miscellaneous Correspondence [1-122] [May 1945 codeword ECLIPSE released for publication; disbandment; German ministries; Military Government organization; Berlin District; downgrade of security classifications; SCAF correspondence regarding Post Hostilities planning; control of Radio; G-3 Outline Plan for Occupation of Germany, September 1944; Operation TALISMAN; Military Government and Civil Affairs]

381 Eclipse (Case #2) Operation Eclipse [123-155] [Liberated countries, Germany; Denmark; advance through Germany; Prisoners of War; Norway; Tasks in Germany; Administrative considerations]

381 Eclipse Bulky Package Operation Eclipse Appreciation and Outline Plan [156-225] [Command and Control regarding Land forces, Air Forces, Navy; adjusting forces, military government; contact with Russia; establishment of law and order; disarmament of German forces; tripartite occupation of Austria; Norway and the Channel Islands operations; Prisoners of War and Displaced Persons; Definition of “surrender;” Safeguarding of German War Materiel; Command and Control]

381 Eclipse (Case #4) Build-Up to Eclipse [226-351] [January – June, 1944; G-3 Preparation for the Surrender and Post-Hostilities Period; Instructions relating to Military Government; Disarmament; Intelligence; Administration; Transportation; War criminals and preservation of evidence; Courts and prisons; Hospitals; Displaced persons; Foodstuffs and other commodities; Liaison with Russian High Command; Destruction of Property; Hostages; Delegation of authority; Cessation of hostilities; Control of German High Command]

381/1 Eclipse 1st AAA Plan for Operation Eclipse [352-386] [Allied Airborne Plan, February 1945]

381/3 Eclipse ANCXF Plan for Operation Eclipse [387-532] [Naval Command communication plan; occupation of ports; reconnaissance; Post Hostilities Memoranda; relations between allied occupying forces; Naval Intelligence; Administrative]

381/4 Eclipse Outline Air Plan [533-583] [Specific unit details; April 1945]

381/5 Eclipse (Bulky Package) Signal Instructions [584-826] [Individual unit plans]

Box 60 of the printed copies begins here

381 Effective Operation Effective [827-934] [Proposed Airborne operation to seize airfields in Eisingen area of Black Forest]

381 Ferdinand Operation Ferdinand [935-962] [Cover Plan for ANVIL]

381 Fortitude Vol. II Operation Fortitude [963-975] [Cover and deception plan regarding Pas de Calais landing]

381 Fortitude Vol. I Operation Fortitude [976-1283] [Code name for cover and deception plan for OVERLORD]

381 Frantic Operation Frantic [1284-1558] [Shuttle bombing from bases in Russia and the West]

Box 61 of the printed copies begins here

- 31 381 Freeborn Freeborn Operation [1-13] [Plans to occupy Austria]
- 381 Goldcup Plan Goldcup [14-187] [SHAEF Contact with Soviet central command for initial control of German ministries]
- 381 Goldcup Bulky Package SHAEF, Ministerial Control Parties [188-229] [Charts and procedures]
- 381 Lucky Strike [230-244] [Plan to drive east after Normandy to defeat German forces west of the Seine]
- 381 Infatuate Operation Infatuate [245-269] [Capture of Walcheren Island for use of Antwerp against Flushing and West Kapelle]
- 318 Ironside [270-286] [Plan to increase enemy vigilance on Biscay coast]
- 381 Jubilant [287-312] [Airborne operations to safeguard and supply POW camps]
- 381 Market Operation Market 313-383] [Airborne operation to seize bridges between Endhoven and Arnheim]
- 381 Market Bulky Package Operation Market - Report on [384-445]
- 381 Medloc Plan Medloc [446-516] [Movement of troops across France from U.K.]
- 381 Milan II Operation Milan II [517-530] [Airborne operation to take Rhine crossings at Coblenz]
- 381 Naples Operation Naples [531-534] [Airborne operation, Sigfreid line]
- 381 Overlord Vol. IA Operation Overlord [535-804] [1 July 1945
Classification of documents, Scaef reports to Washington regarding enemy losses; correspondence Eisenhower/Montgomery, July 1944, draft minute, Joint Intelligence Sub-committee to Prime Minister regarding opposition to OVERLORD, 20 May 1944; Joint Planning Staff regarding additional British responsibilities; Cotentin Peninsula; Psychological Warfare; Combined Chiefs of Staff /War Cabinet OVERLORD Outline Plan w/Appendices August 1943]

Box 62 of the printed copies begins here

- 381 Overlord Bulky Package Operation Overlord Maps [805-815]

381 Overlord Vol. I Operation Overlord [816-1146] [BIGOT; correspondence, February- March 1944 regarding Personnel and Vehicle lift; Use of Airborne Troops; Code names; Naval forces; ANVIL]

381 Overlord Bulky Package Operation Overlord [1147-1190] [G-3 Notes on development of operations north of the Ruhr regarding topography]

381 Overlord Bulky Package e Operation Overlord [1191-1208]

381/1 Overlord R and PW Outline Plan [1209-1498] [Directive for Psychological Warfare; Functions of Combat and Consolidation Propaganda; Training Plan; Aims and Characteristics of Propaganda to the Enemy; Methods of Propaganda to the Enemy in the Field; Enemy POW and deserters; Captured enemy documents; Mechanics of Propaganda distribution to the enemy, aircraft, leaflet bombs, shell distribution, patrols, agents, combat leaflets; G-5 Warfare to combat hoarding and Black Market in Liberated Territories; Against members of the German Armed Forces; In the Consolidation zones; Amendments to the Plan]

Box 63 of the printed copies begins here

32 381/2 Overlord Presentation of Overlord Plans [1-51] [April-May 1944]

381/3 Overlord Joint Administrative Plan for Operation Overlord - Joint Operation Plan for U.S. Forces - Operation Overlord [52-573] [Joint Operations Plan; Administration Plan; Civil affairs; Missions; Operations; Maps; Annexes to Plan; Troop Priority Lists; Signal equipment , captured enemy equipment; radio circuits; Signal security]

381/4 Overlord Outline of Plan for Operation Overlord [574-580]

381/5 Overlord Operation Neptune - Overall Air Plan [581-747] [Outline Plan for Air Landing Operation in Brittany Peninsula; Control of fighters; Combined Control Centre; Naval Liaison; Overall Air Plan]

381/9 Overlord Public Relations Plan - Overlord [748-809] [Admittance of certain Public Relations Personnel to Army Installations; Photographic Policy regarding picture coverage; Motion pictures; Censorship, screening and cutting; credentials]

381/11 Overlord Operation Neptune [810-815]

Box 64 of the printed copies begins here

381 Plunder Operation Plunder [816-882] [Code name for Principal assault crossing the Rhine, Montgomery's 21st Army Group, March 1945]

381 Rankin Operation Rankin [883-1049] [Planning stages of occupation across the Low Countries and France; Courses of action in the event of a German withdrawal]

381/1 Rankin Vol. II Operation Rankin Case "C" Norway (Apostle) [1050-1302] [May 1945, Joint Force Commanders; G-2 regarding German suspects and was criminals; Liberation Handbook; Directive for US Task Force "A" (Nightlight)]

381/1 Rankin Vol. I Operation Rankin Case "C" Norway [1303-1634] [Operation "Apostle", Return to Norway; October-November 1944; Occupation of Norway, outline plan, July 1944; G-3 Potential resources of Sweden, May 1944; Joint Command, Air Cover, Air Lift, November 1943; Distribution of Rankin Case "C," 1943]

Box 65 of the printed copies begins here

33 381/1 Rankin Bulky Package Operation Apostle - Joint Plan [1-355] [Apostle II; Return to Norway in the event of German surrender there only (1943-44)]

381/1 Rankin Bulky Package Operation Apostle [356-407]

381/2 Rankin Vol. III Operation Rankin Case "C" Channel Islands [408-444]

II Operation Rankin Case "C" Channel Islands [445-562]

381/2 Rankin Vol. I Operation Rankin Case "C" Channel Islands [563-774]

Box 66 of the printed copies begins here

381/2 Rankin Bulky Package Operation Rankin - Case "C" Channel Islands [775-993]

381/3 Rankin Vol. I Case "B" Norway (Aladdin) [994-1030] [Return to Norway, if Germans withdrew while still occupying the rest of Europe]

381/3 Rankin Vol. I Case "B" Norway (Aladdin) [1031-1400]

Box 67 of the printed copies begins here

34 381/3 Rankin Bulky Package Operation Rankin Case "B" (Norway) Joint Plan [1-234] [Appendices to Joint Plan]

381/4 Rankin Operation Rankin Case "C" Excluding Norway [235-321]
[Occupation of Brittany and Biscay ports; Bordeaux and Nantes; Brest;
Appendices; Maps and charts]

381/5 Rankin Operation Rankin Case "C" - First U.S. Army Group Outline
Plan [322-372] [Intelligence plans]

381/6 Rankin Operation Rankin Case Outline Naval Plan - United States
Sphere [373-497]

381/7 Rankin Operation Rankin Case "C" General [498-712]

Box 68 of the printed copies begins here

381/7 Rankin Bulky Package 1. Operation Rankin Plan 2. Operation Rankin
Case "C" [722-798]

381/7 Rankin Operation Rankin Plan (No. 82) COSSAC/3127/2/SEC [799-
849]

381 Royal Flush [850-864] [Plan to dispatch military missions to neutral
countries after OVERLORD; also air operation to interfere with enemy air
and land actions during the Normandy landing]

381 Varsity Operation Varsity [865-963] [1945 Narrative regarding Airborne
operation to establish bridgehead on east banks of the Rhine]

381 Varsity Bulky Package [964-1089]

381 Venerable Vol. II Operation in Southwestern France [1090-1200]
[Operation to free Gironde estuary of enemy pockets of resistance and clear
the way to Bordeaux]

381 Venerable Vol. I Operation in Southwestern France [1201-1406] [1944-
1945]

Box 69 of the printed copies begins here

35 381 Wildfire Operation Wildfire [1-10] [Operation of 1st Allied Airborne to
assist in Rhine advance]

383.2 Air Attacks on Civilians [59-63]

Repatriation and Aid to Allied Civilians Personnel (Political Prisoners and
Internees Held by the Germans) [64-188] [May-June 1945, memos and
correspondence regarding Displaced Persons, POWs, War Criminals, political

deportees, and civilians in concentration camps; Eisenhower/DeGaulle correspondence regarding French prisoners and deportees; Lists of names and native countries; authentication of identities; liberation of political prisoners; priority treatment for resistance and racial prisoners]

383.6/1 Vol. II Escapees, Evaders and Ex-Internees of Allied Nationalities [189-370] [April-May 1945; Eisenhower message to American repatriates on SS Grisholm; Travel arrangements regarding British and Americans repatriated POWs; Hospital ships, medical personnel; POW exchanges; actions to prevent bombing of trains carrying repatriates; Canadian held German POWs; Combined Repatriation Committee; Lisbon; equipping Grisholm; February 1944, proposal for exchange; Switzerland; *Graf Spee*, Tacoma interned in Uruguay; Formation, Shipments, Pay, Use etc; Transfers of German prisoners regarding Lisbon, North Africa, Barcelona]

383.6.1 Vol. I Escapees, Evaders and Ex-Internees of Allied Nationalities [371-417] [Definitions of escapee, evader, and ex-internee; American POWs in Balkans; Allied Airmen in Holland, July 1944; Russian POWs]

383.6/2 Employment of P.O.W. Regulations and Policies regarding Service Units, [418-635] [Employment of Germans for rehabilitation of liberated countries; US and UK need for labor; those not War Criminals; Use of officers; Deployment of service units; Transfer of disarmed POWs]

Box 70 of the printed copies begins here

383.6/3 Vol. II Maintenance, Trans-shipment and Disposition of PW (Enemy Nationality) [636-776] [Spring 1945- German disarmed prisoners in Russian zone; transfers to rehabilitation outside of Germany; women security suspects and former SS members are automatic arrests not released; captures exceed expectations; Air Defense manpower needed to guard camps; British/US POWs under 50/50 agreement; Liberated manpower considerations]

383.6/3 Vol. I Maintenance, Trans-shipment and Disposition of (Enemy Nationality) [777-1012] [December 1944- German prisoners captured by Free French; camps in Belgium; protected German personnel in US custody; Rations, Clothing and Supplies for camps; Prisoners by air include: SS personnel, Waffenmeister, Feuerworker, heavy artillery personnel, informants who watch factories, Scientists, technicians regarding physics, electronics, metallurgy and chemistry; Abwehr and Gestapo, those with knowledge of bacteriological warfare; Transfers to French; assurances for Geneva Convention; treatment of Italian NEO Fascists; Gestapo regarding escapees; Prisoners work Agriculture and Rehab of war-damaged areas; use of resistance groups, medical officers; UK/US responsibilities; Spanish Republicans. North African Theater, 1943]

Interrogation of Prisoners of War [1013-1222] [Albert Speer, questions/answers; Admiral Doenitz; Hirsch regarding Hitler; Zimmerman; Dittmar; use of paramilitaries; Russian request to interview Donitz, Jodl and Kaltenbrunner; CSDIC recordings of German officers regarding treatment of Jews, 1935- 39; Dachau; concentration camp atrocities; Letters to SHAEF from Donitz and Krosigk, Acting Government of the Reich; Interrogation of Goering, Keitel, Kesselring; Intelligence Plan regarding Operation ECLIPSE; G2 P.W.D. Interview regarding Lt. Gen. Kurt Dittmar; April 1945, CIOS teams, Scientists regarding V weapons; anti-Nazi Germans' evidence against war criminals; Kogler Lecture on GAF collapse; capture of Van Pappen; Himmler; repatriation of sick and wounded; Tattoos regarding Luftwaffe, Waffen; mine fields, dummies; August 1944; Von Kessel, at the Vatican, "putsch" group, anti-Hitler sentiments; Borman regarding Russo-Japanese understanding, Middle East, China, India; Field Marshal Von Richtenhofen; interrogation reports regarding conditions and morale of German army; chemical warfare stores and factories; July 1944, Naval intelligence regarding delayed demolition charges; POWs ages 16-69]

363.6/4 Bulky Package "An Interview with Von Papen etc." Interview with Reichminister Darre and others (14 May 1945) [1223-1298] [Von Pappen, regarding Reich structure and history; comments on Hitler and other leaders]

Box 71 of the printed copies begins here

- 36 363.6/5 Vol. II Repatriation (Exchange) of Sick and Wounded POW and Civilians with Germany [1-223] [Repatriation regarding Hague Convention, 1929; April 1945, concern for safety of trains; Switzerland exchange site via Marseilles; British-American Repatriation Committee; hospital ship Gripsholm, combined US-Canada Army, Navy, Merchant, Air Force staff; 1945; correspondence regarding State Department-German Government; name lists of repatriates; War Correspondents, censorship; Hospital ship Oranje; Leticia; Arundel Castle; German Nurses; train schedules regarding Allied repatriates from Germany; Use of Algiers; protected personnel; return of German POWs from US regarding Tairea and Empire Clyde; point of exchange Marseilles or Bern; German female personnel; Southern Line of Communication]
- 363.6/5 Vol. I Repatriation (Exchange) of Sick and Wounded POW and Civilians with Germany [224-410] [December 1944 - Planning meetings regarding US-UK-Swiss; means of transport, ports, routes; Algiers assembly point; Protected personnel; Geneva Red Cross Convention; Proposed exchange at Dunkirk, November 1944; proposed exchange by sea through Sweden; no interviews or interrogation of repatriates, August 1944; Exchange at Gothenburg, regarding British held prisoners in Middle East and Northwest Africa exchanged in Algiers, September 1944; Exchange of civilian internees at Lisbon, July 1944; Agreement for exchange of British and German civilian

internees; Accusation that Germany using repatriated seriously injured Soviet POWs in active combat, a violation of POW convention]

363.6/6 Problems and Disposition of Allied Nationals Captured or Interned by Allied Forces [411-493] [Disposal of Neutral Nationals Captured when Serving Enemy Forces; Security suspects; Soviet categories; Collaborators; Displaced Persons; Screening and classifications; Pro-Axis Para Military; Patton letter]

363.6/7 Vol. III Repatriation, Recovery and Rehabilitation of Allied Prisoners of War in Europe [494-701] [April - June 1945; Swiss assistance regarding suitable space, travel authorizations from Germany and Austria; Red Cross food and supplies; Conditions found in German camps; Swedish nurses and Red Cross motor transport; Halifax aircraft; Bomber Command drop medical supplies]

Box 72 of the printed copies begins here

363.6/7 Vol. II Repatriation, Recovery and Rehabilitation of Allied Prisoners of War in Europe [702-1156] [Recovered prisoners not returned to duty]

363.6/7 Vol. I Repatriation, Recovery and Rehabilitation of Allied Prisoners of War in Europe [1157-1267] [US/British/German/Soviet agreements regarding prisoners; ex Wehrmacht personnel to Yugoslav Army; Eisenhower/DeGaulle letters; plans for evacuations; YALTA agreements; Rumors regarding Himmler treatment of prominent POWs; PX ration, supplies and clothing for POWs; Limited Interrogation regarding intelligence matters of liberated military prisoners from Russia; Plan for action on cessation of hostilities; 1943-44]

383.6/7 Bulky Package Location of PW Installments in Germany [1268-1321]

383.6/9 Treatment of Allied P.O.W. [1322-1366] [Requests for visits and inspection reports, April – June 1945]

Box 73 of the printed copies begins here

37 383.6/10 Treatment of Military Prisoners of War Held by Allies [1-56] [Swiss officials act as protecting power; movement by rail; disposal of captured Allied Nationals in paramilitary; proposed prisoner exchange]

383.6/11 Vol. III U.S. Soviet Reciprocal Agreement on Liberated Prisoners of War and Civilians [57-284] [Several million Soviet citizens under Allied Command; supplies, transportation, correspondence; Golubev Directorate of Repatriation; allegations of poor treatment; ships and routes for returnees via Norway; Displaced persons, German, Bulgarian, Polish, Czech, U.S./ British

POWs, UN political deportees, POWs and displaced persons; Report on Conference]

383.6/11 Vol. II U.S. Soviet Reciprocal Agreement on Liberated Prisoners of War and Civilians [285-447] [Link up with Soviet Forces regarding arrangement for transfer; Belgium, Mid East, Italy and France; Russian POWs conscripted to German forces; Treatment of Russian POWs and DPs]

383.6/1 Vol. I U.S. Soviet Reciprocal Agreement on Liberated Prisoners of War and Civilians [447-513] [December 1944; Russian Nationals Captured by U.S. Forces]

383.6/13 Relief of Allied POW Held in Camps by Germans [514-616] [Red Cross relief supplies shipped to camps; Germans grant safe conduct to Swedish flights into northern Germany; American POWs held at Eastern Front]

383.7 Vol. III Refugees and Displaced Persons of European Nationality [617-823] [Yugoslavs, Serbs, exchanges provided; non-repatriates remaining; prisoners captured before July 1940; unaccompanied children; terms of French-Swiss agreement; Statement of Archbishop Gavril, Patriarch of Serbia; Poles, Dutch, Belgians; Cash and supply accounting]

Box 74 of the printed copies begins here

383.7 Vol. II Refugees and Displaced Persons of European Nationality [824-1082] [International Committee of the Red Cross; DP's at Swiss-German frontier, Belgian, Dutch and Luxembourg; United Nations adjustments; Employment of DP's in Germany Articles of POW Convention; Discretionary Removal Categories regarding Ardent Nazi sympathizers, War Criminals, NSDAP; French, Belgian repatriots; evacuation of children; DP's stealing food, destroying property]

383.7 Vol. I Refugees and Displaced Persons of European Nationality [1083-1308] [1943-44; Control of Displaced Persons; Reports to Allied Governments; Repatriation plans; Displaced Persons and Refugees in Germany; Movement of Allied Liaison Officers; Operation "RANKIN"]

383.7 Bulky Package Posters [1309-1310]

383.7/1 Policy for German Civilian Evacuation [1311-1314]

383.7/2 Movement of French Personnel to and from Alsace and Lorraine [1315-1362] [January 1945, Problem in Marseilles area of deserters from German Army and civilians arrested by AEF for security reasons]

Box 75 of the printed copies begins here

38

383.7/3 Repatriation of Piedmond and Badoglio Parties [1-43]

383.7/4 Enemy Refugees [44-50]

384.4 Restricted and Protected Areas [51-203] [1944 Notification and restriction of aircraft movement; Enemy air activity; Geneva Convention regarding Red Cross symbol; Restricted areas for flying serial; Coastal areas; Security Arrangements for OVERLORD, maps and charts]

384.4/1 Engagement of Friendly Aircraft by AA Artillery [204-242]
[Incidents at Verdun, January 1945]

384.5 Allied Attack on Fuel Carrying Ambulances [243-249]

384.51 Civil and Coastal Defense [250-574] [Pre-planning; August 1943 - November 1944; Antiaircraft defense; Coastal artillery actions; Radar sets; Passive air defense; Counter measures against flying bombs; Civil defense; Fire defense; United Kingdom; Air raids; Searchlights; Road traffic regulation; Ministry of Home Security]

384.51/1 Anti-Aircraft Defense for Continental Operations [575-706] [Ninth Air Defense Command; Anti-Aircraft Artillery; Barrage Balloons; Anti-Aircraft Smoke Screening]

384.51/2 Defense Responsibilities in Southern France [707-732] [Air defense and Naval responsibility, coast and ports]

Box 76 of the printed copies begins here

384.51/4 Local Defense of SHAEF [733-803] [Defense of Forward Headquarters; Firefighting; Passive Air Defense; Air Raids; "Widewing;" Flying Bombs]

384.52 Blackout Restrictions [804-818]

385.2 Chemical Warfare [819-1126] [July 1943-April 1945; CIOS report regarding Empirical formulas; Possible Hitler order for use of Chemicals; Joint Intelligence Committee reports; Chemical dumps; Captured documents; Recognition of physiological properties; Post hostilities operations; Toxic ammunition; Reports from Russian Front; POW reports; Anti-gas defense; Theater levels and restrictions on movement of toxic ordinance ammunition; Air Staff Policy and Instruction; Chemical warfare reserves; Captured Axis Chemical Warfare exhibit in Moscow; Retaliatory use of gas]

387.1 Amnesty Policy - Allies [1127-1154] [Russians, Czechs and Poles forced into German Army; Deserters surrendering to Allies]

400 Assistance to Foreign Diplomatic and Consular Representatives Accredited to Governments of Liberated Countries [1155-1158]

400.111 New Articles and Inventions Offered for Use of the Army [1109-1317] [Radio/TV controlled explosive boat; phosphorus smoke; flying bomb; pilot-less aircraft; instructions for disarming coastal mines; radar; periscopic gun sight; Light armored motor trolleys; General S. Sochaczwski]

400.12 Procurement of Supplies in NW Europe [1218-1291] [Solid fuels for troop requirements; civilian labor; Agreements regarding Netherlands, France, Belgium, Norway regarding building materials]

400.12/1 Control of Inflation on the Continent [1291-1343] [SCAEF's program to limit effects of Allied Troops spending; Personal expenditures, Military procurement, Supplies, Rationing, Prices; Civilian wage rates]

400.258 Waterproofing Vehicles [1344-1376]

Box 77 of the printed copies begins here

39 400.3/1 Supply Problems of Allied Advance [1-260] [Reconstruction of bridges; railroads; Air lift availability; COM Z boundary movements; Tracked vehicles; Port clearances and discharge capacities; Estimated tonnage requirements; Movement of Hospital trains; Air lift; Equipment and movement of divisions; Letter, Marshall to Eisenhower, July 1, 1944]

400.4 Report of Material Losses in Combat [261-265]

400.93 Vol. III Disposal of Salvage, Scrap and Captured Enemy Equipment [266-273]

400.93 Vol. II Disposal of Salvage, Scrap and Captured Enemy Equipment [274-601] April 1943-[June 1945; Captured vehicles; Relocation of Locomotives and Rolling stock regarding railroad rebuilding in Germany; Demolitions of war materials; Inter-Governmental Agreement, August 1944; Unauthorized use of vehicles for Military Government; German Army units awaiting disbandment; Destruction of surplus materials; mine fields; Information obtained from Senior German officers; Disposal of surrendered and captured material; Belgian agreement; United Nations Displaced Persons; Destruction or safeguarding of captured materials; Equipment (machinery and tools) returned to original owners]

400.93 Vol. I Disposal of Salvage, Scrap and Captured Enemy Equipment [602-870]

Box 78 of the printed copies begins here

400.93/ Disposal of Salvage/Scrap [871-908] [Disposal in United Kingdom, France; Scrap regarding Ferrous and non-Ferrous; Sale of surplus, Paper, Textiles, Leather]

400.93/2 Use of Captured Enemy Equipment for Scientific Research [909-1034] [Special Projectile Operations Group; June 1945; Operation "Backfire"; Tests of BMW-303 jet engine; Nordenhouse; Trial Firing of V-2 Rockets; Evacuation of Russian zones; Disbandment of German radar stations; Inventory of V-2 component parts and equipment; A-4 rockets to British research; Testing proposal to Germans; Use of German technicians; Dr. Herbert Wagner, Dr. Helm Thgwalter]

412.5 Ball bearing Supply -Germany [1035-1042]

413.68 Infra Red Devices [1043-1142] [Radar equipment for detecting armor in wooded areas; Airborne operations; Infra Red; Dr. Waring; Eurad; Dr. Warino; Metascope; Pathfinder Equipment; Radio counter-measures; Radar counter-measures; Ban on use of Infra-Red devices]

413.68/1 Radar and Counter Radar [1143-1289] [Use of surplus for defense of France and air/sea rescue; defense against flying bombs; Policy on release on Radar Equipment and Information; Coordination of radar and visual efficiency; Counter Radar control and requirements]

Box 79 of the printed copies begins here

40 401.4 Uniforms and Insignia [1-111] [Russian Army; N.K.V.D. Troops; "Special Troops"; Recognition of Royal Air Force; Civilian Volunteer Clerical Staff; Allied Airborne; Resistance Groups; India, Mid east; SHAEF Shoulder patch]

430 Subsistence Stores [112-121] [Argentine Foodstuffs to UN pool]

430.1 Luncheons and Dinners [122-164] [Special Staff Division reports, guest lists, menus and motorcycle escorts]

433 Control and Distribution of Wheat [165-212] [June - September 1945, CALA, G-5 Supply; Flour for Germany, Austria, Holland, Belgium; Milling contracts]

451 Cargo Carriers [213-372] [1943-1945 Vehicle specifications; Bids; Requests and estimates]

451.1 Motor Transportation [373-401] [Transport needs; Civil Affairs; Road conditions; Liberated manpower; War prisoners]

451.11 Tires [402-447]

451.2 Prime Movers [448-454]

451.2/1 Allocation of Tank Transports [455-518] [Requirements for transporters; troop lists; correspondence regarding War Office-British Army Staff; Requests for recovery vehicles; Locations and availability of equipment; Assets to date; Deficiencies and limitations on OVERLORD]

451.61 Supplies and Equipment, Spare Parts for Tanks [519-526]

DUKW [527-583] [Development and delivery of DUKW amphibians, March 1943 – January 1945]

Box 80 of the printed copies begins here

452.94/1 Landing Vehicles Tracked (LVT) [584-768] [January 1944 -February 1945, Army Group requirements regarding FANTAILS; LVTS; Armor plate modifications; Needs of US in Pacific; Shipping and allotments]

452 Aircraft Allocation for Operations [769-971] [July 1944 -May 1945; Major airborne exercises; shipments regarding British, French; Gliders; Light bombers; cargo aircraft; Troop carriers; glider shipments by rail, steamers; First Allied Airborne Army]

452.05 Routing, Recognition & Identification of Aircraft [972-1268] [May 1945; Visual recognition signals and Instructions for reporting Enemy sightings; Signals for use in Russia; Recognition material issued; Jet propelled aircraft; non-AAA unit mistakes; Difficulties with identifications; Engagements of friendly aircraft; Small artillery liaison aircraft (Piper Cubs); Fire by Ground and Naval Forces on Friendly Air; Mosquito Airplanes; Aircraft mine-laying Approach channel; navigational warnings; Radar Subcommittee; Air support codes and ciphers; Letter, H.H. Arnold – Eisenhower, regarding Sicily; Antiaircraft, Artillery, Barrage Balloons in Continental Operations, Rules and Restrictions to Flying; Beaches, Airfields]

452.05/1 French Aircraft Markings [1269-1280]

Box 81 of the printed copies begins here

41 452.1 Aircraft General [1-249] [February 1943-July 1945; Assignment of aircraft; Flying of captured enemy aircraft; French requests; Jet-propelled aircraft; Gliders; Intelligence regarding rocket and jet propelled fighters in underground facilities; Possible US fighter glider combination; "Polly"; Flight report for 1 June 1944; definitions for reporting destruction of enemy aircraft; Air transportation and reconnaissance; Use of Fleet Aircraft and Personnel for OVERLORD]

452.161 Parachutes [250-331] [Spring 1944, Stocks of personnel and supply chutes; dropping of equipment, maintenance of cluster chutes; Air Technical Service Command; Parachutes for OVERLORD and the Mediterranean]

452.4 Barrage Balloons [332-351] [Employment of balloons as bomb line markers; Rules for balloons; Portland, Weymouth beaches]

461 Vol. III Request for/and Distribution List of Publications [352-500] [Requests for publications regarding maps, finance, ordinance, Military Government staff, ordinance, signals, personnel, counter intelligence]

461 Vol. II Request for/and Distribution List of Publications [501-729] [Distribution policy and lists; "Battle Experience" History of the Campaign; Training bulletins; "Bombing Projects"]

Box 82 of the printed copies begins here

461 Vol. I Request for/and Distribution List of Publications [730-1043] [May 1943-44 Enemy facilities; Intelligence Reports; Public Law 277 regarding news services; Public Relations Office; Classification of publications; Post-Hostilities Operational Summaries; Planning information to War Department]

463.3 Vol. II Coal Supply [1044-1121] [Allotments, deliveries, problems encountered; Facility repairs; production in the Netherlands; discharge of pitch; employment of POWs]

463.3 Vol. I Coal Supply [1122-1446] [June-December 1944, Coal Mining Industries; Situations in France; Maintenance of Solid Fuels in Western European Theater; Imported sources; shortages in liberated countries; Belgium, electricity shortages; Monthly allocations and shipments; Poland, Czechoslovakia, the Balkans; French mining technicians; Sardinia; Netherlands mines; Aachen District mines; tonnages shipped; Moselle and Saar fields; Coal for Northwest Europe and southern France]

Box 83 of the printed copies begins here

42 463.3 Vol. II Case A Coal [1-83] [Spring 1945; G-4, Evaluation of Solid Fuel Policy; Physical condition of Mining Plants; essential equipment and

materials; Food, Consumer goods; Condition of mines; Facilities and transportation; Housing; Political unrest; Availability of Labor]

463.3 Vol. I Case A Coal [84-300] [September 1944-February 1945, G-4; Mining Timber; Agreement with French provisional government; Belgium; Solid Fuel allocations within Germany; Meetings and evaluation of needs]

463.7 Petroleum Products [301-556] [May 1944- June 1945; Levels of supply of all petroleum products in all theaters; Administration of all Allied forces in Liberated Countries in Western Europe; Report by Joint Intelligence Sub-Committee regarding attacks on enemy oil in Europe and U-boat fleet; Quality of fuels regarding maintenance problems, requirements; Aviation fuels; Octane requirements. Civilian fuels regarding Petrol, Diesel, Kerosene, Lubes and Greases; Mission, Functions and Responsibilities of Communications zone; Civilian Supply for SCAEF]

463.7 Bulky Package Petrol, Oil and Lubricants [557-657] [1944-45, Shipments and deliveries regarding blitz and jerricans; “Pluto” and “Dumbo” pipelines; Staff study; Aviation fuel; Naval Requirements; Correspondence regarding Supplies for AEF]

467 Camouflaging [658-664]

470.71 Flamethrowers (Crocodiles) [665-684]

470.8 Vol. II Tanks [685-774] [Allocation and Allotments; Amphibious ops, bridgeheads; Crossing the Rhine; Engineer requirements]

Box 84 of the printed copies begins here

470.8 Vol. I Tanks [775-1047] [June 1943-January 1945, Requests and shipment of medium tanks; Italy; Repairs and delivery delays, substitutions; Tiger tank, Panther tank; Discussion/planning for future needs; Study of German production and strength]

471.6 Bombs [1048-1202] [March 1944 -May 1945; Urgent Pacific requirement aircraft high explosive bombs and ammunition; Butterfly fragmentation clusters; Ships discharged; Types of bombs; Shortages; USA production levels; Inadequate tonnage; Gas and bomb production; Pipelines; Experimental thickened fuel in jettisonable gasoline tanks; Use of White Phosphorus; Geneva Gas Protocol; Leaflet Bomb; Parachute bomb; Joint Anglo-American plans for retaliatory chemical warfare;; Collection of Souvenirs by US Troops; Grenades; Delayed action bombs; Glide bombs]

471.6/1Bomb Disposal [1203-1217] [Priorities and protective measures]

471.82 Proximity Fuses [1218-1324] [February 1944 – April 1945; Use of PD-74 Influence fuses against German Secret weapons; Possible enemy use of proximity fuses against aircraft; VT and other types of fuses; Restricted areas; Use against flying bombs; Variable time fuses; Possible use of fuses by Japan; JCS meeting regarding use of fuses]

Box 85 of the printed copies begins here

43

472 Vol. II Artillery & Ammunition [1-217] [May 1945; Levels of ammunition to be held; Procurement from British cancelled; Report as surplus and returned to United States; Movement of ammunition and troops as needed]

Vol. I Artillery & Ammunition [218-540] [March – December 1944; Levels of ammunition to be held; Movement of ammunition and troops as needed]

475 Equipment for Troops [541-571]

Box 86 of the printed copies begins here

475/1 Vol. II Equipping and Employment of Liberated Manpower [572-642] [Belgian, Dutch and Luxembourg Units under Allied Command; French, Norwegian Units; Review of tactical situation in Europe; Rations for manpower units; Agreements with National Governments; French Metropolitan Rearmament; Discussion, Charts and Responsibilities; Transylvania, Yugoslavia]

475/1 Vol. I Equipping and Employment of Liberated Manpower [643-785] [Planning arms and equipment for Patriot Forces, including southern France; Security and garrisoning in liberated areas; Use of captured equipment; Allied Anti Aircraft equipment; Training Centers in North Africa; Allied aircraft and supplies for French resistance]

475/1 Bulky Package Equipping and Employment of Liberated Manpower [786-864] [Supplies for U.S. Supported Military Units]

476 Minefields [865-986] [Search for German maps and mine detectors; Allied placement of anti-tank mines; R type drifting contact mines; Shipments of mines; Sherman Crabs; G-2 Report; Neutralizing mine fields in Liberated Territories; Mine laying in Brittany Port Areas; Marking and recording of mine fields; Location sketches]

500 Train & Boat Shuttle Service [987-1100] [Courier and Passenger Service, Paris-London; Cross-Channel Timetables; Changes in service; Paris-Dieppe-Newhaven-London-Victoria; Visits of Relatives; Dover-Calais train ferry,

Inter-Allied Railway Commission; Boat-trains regarding civilians visiting wounded soldiers in France; Scheduled air travel to the Continent]

500/1 Military Air Shuttle Service [1101-1119] [Service to Copenhagen, Oslo; Shuttle Plane Procedure and Schedules]

510 Vol. II Control of Travel [1120-1382] [July 1945, Free Travel for Allied Forces ends; Normal tariff reinstated; Civilian and Military travel requests; Travel in Liberated Territories; Report regarding Movement of Civilians in the United Kingdom; Norway shipping; Counter Intelligence Group; Travel in the Middle East; Captured Japanese diplomat; Public Relations Division; Restrictions on civilian travel; Procedure for Clearance and Travel of Intelligence Investigators; Stanford University collecting war material; Enquiries regarding Displaced Persons. Vatican Couriers; Women on duty with SHAEF in Germany; Buchenwald; Restricted travel in and out of Germany; Special Authorizations regarding Frontier regions]

Box 87 of the printed copies begins here

44 510 Vol. I Control of Travel [1-271] [1944-1945, Travel to and from Northern Europe, in and out of Germany; United Kingdom and United States; Military and civilian requests for authorization; Individuals and small groups; Merchant Seamen]

540 Vol. II Shipping Problems [272-347] [-July 1945, Cross Channel movement, Mediterranean sailings; Hopkins-law Shipping Agreement; Movement of Russians; Air force redeployment; Allocation of shipping space]

540 Vol. I Shipping Problems [348-671] [July 1944-January 1945, Control of Shipping; Committee schedules; Priorities; Freight rates; German blockade; Movement of personnel on LST; Inter-Theater movement, return to US; Urgent and essential cargo only; Requirements of minesweeping; Depths of water, diversions of route; Reports of ship activity UK and the Continent; North Africa, SWPA. South Pacific; Convoy sailing orders; Weekly Reports of vessels owned, chartered or allocated to the Army; Review of Transportation Situation]

Box 88 of the printed copies begins here

540 Bulky Package Control of Inland Transportation [672-692]

546 Disposal of Captured Ships and Cargoes [693-799] [July 1945; Procedure for disposal of allied small craft, for allied and enemy merchant shipping and small craft; Agreements with Russia, Yugoslavia and Czechoslovakia; For Neutral shipping found in any waters; All ships not required for war against

Japan held by Allied Control Authority; Cable to Military Mission Moscow; Possibilities of sabotage of crafts in German waters; Marking of captured equipment from German waters; Memorandum regarding Disposal of Usable Captured Enemy Material, dated 17 September, 1943]

560 Vol. VI Vessels [800-874] [1945- Allocation of shipping; movement of crafts]

560 Vol. V Vessels [875-1097] [September 1944- Correspondence regarding shipping units; Construction of barges, Merchant ships; Facilities; Car floats, Log rafts, Towage pontoons; Large tugs; Small tugs; Efforts made to preserve passenger liners; Records of shipments]

560 Vol. IV Vessels [1098-1435] [May-July 1944 - Shipping requirements; Rolling stock ferry programs; War Cabinet Civil Affairs Report; RANKIN]

Box 89 of the printed copies begins here

45 560 Vol. III Vessels [1-159] [OVERLORD- Provision of Colliers and Armaments-Store Issuing Ships; Correspondence regarding shipping; Strategic Reserve; Shipping requirements; Landing Craft for Mediterranean; BIGOT]

560 Vol. II Vessels [160-365] [February 1944 - RANKIN; ANVIL; OVERLORD; BIGOT; Landing Craft; U.S. Planners views; Naval Forces; Assault craft]

560 Vol. I Vessels [366-655] [January 1944 –December 1943; Additional Naval requirements; Tugs for OVERLORD; Provision of support craft; Smoke-laying requirement; Landing craft; Summary of U.S. Vehicles to be landed first tide, D-Day; Availability of landing craft; Risks to shipping; Points for further investigation; Airfield construction; Fire support; Manning of landing ships; Cross-Channel operations; Manning of ships and aircraft; Troops available]

Box 90 of the printed copies begins here

560 Case "A" Vessels [656-702] [May 1944 – July 1945; Shallow draught shipping]

561.14 Reports on LCT and LST [738-740]

565.4 Release and Transfer of Vessels - Post Overlord [741-956] [G-4 Reports, May 1944-May 1945]

565.4/1 Release of Heavy Tugs [957-986] [November 1944–June 1945]

569.14/1 Reports of Shipping Accidents [987-1001]

581 Transportation by Air [1002-1157] [Individual requests and reasons for Travel Orders]

581/1 Air Transport Service [1158-1238] [Establishment of French Airline service; Gasoline supply; Spanish airlines; Military and civilian requests for flights to Sweden, Iceland, Asia, Africa, Australia etc.]

600.6 Demolition of U-Boat Bases and Other Installations in Liberated Territories [1239-1354] [May 1945- Destruction of secret weapon installations and armament factories and fortifications in Germany; Wilhelmshaven; Experimental demolitions; Iymuden; Demolition of Installations in Liberated Territories, Joint Intelligence Committee Report; Report by the War Office]

61 Construction of Roads [1355-1356]

Box 91 of the printed copies begins here

46

617 Railroads [1-182] [1944-45 G-4 Railway requirements; Germany; France; Netherlands; Communications; Estimates; Rolling Stock; Liberated countries; Stockpile locomotives; Acquired enemy material; Allocation of rolling stock]

617 Case "A" Vol. II Railroads [183-211] [1945 G-4 reports, orders and correspondence]

617 Case "A" Vol. I Railroads [212-429] [1944-45 G-4; Restoration of German Transportation; Shortages of rolling stocks; Rolling stock captured or found in Germany; G-5 Division Financial Branch; Military railways; Cooperation with French Military and Civil authorities; Provision of rail wagons in liberated countries; Release of British locomotives for France]

619.3 Presentation of Replica of SHAEF Insignia to City of Paris [430-432]

620 Billets [433-482] [Notes for Unit Commanders on requisition of real estate and billeting in France, Belgium and Holland and Germany]

671.1 Conservation of water Supply [483-493]

676.1 Inter-Communication System [494-529] [Privacy equipment; Installation; Dictaphones; Signal planning; Telephone repairs; 40 Line Intercommunication system; Dictograph telephone; Inter-office phone]

676.3 Cable Facilities (US Continental Europe) [530-631] [1944-Secret Overseas Radio Telephone Service (X-Ray System); Teletype Privacy]

Conference Facilities; Paris Station, Mobile Stations of MACAY Press, ROAC and Berlin Station for ULL; 3 companies to cover transatlantic commercial need from France and Germany; Italy; Liberated Europe; Signal equipment necessary for furnishing U.S. Circuit Requirements]

Box 92 of the printed copies begins here

676.3/2 Horta-EMDEM Cable [632-658] [Cable facilities Between the U.S. and Western Continental Europe]

685 Camp, Cantonment, Maneuver Grounds, Camp Sites [659-663]

686 Airfields [664-690] (1) [1945; Construction Locations; Flights as needed]

686 Airfields [691-710] (2) 1944-45]

686 Airfields [711-749] (3) [1944]

[703] Hospital Ships 5601-1 [703-737] [Converting commercial ships to hospitals]

704 Evacuation of Casualties [750-857] [April 1944-May 1945; Cross channel evacuations; conversions to personnel carriers; Air evacuations; Hospital ships; Evacuations to North Africa; Medical hospital ships; Wounded civilians of liberated countries and Germany evacuated to U.K.; "Operation Neptune"; September-June, 1943, Evacuations from "OVERLORD"; Estimating casualties, means of transport; Ambulance trains; Use of Geneva Red Cross, Hospitals; Civilian sick and wounded; Estimates for D-Day and D-Day-plus....; Use of LSTs]

704/3 Casualty Reports (G-1 and AG) [858-872] [Battle Casualty Quarter Monthly Reports]

704/4 Policy & Release Re: Publication of Casualties (PRD) [873-898] [Total casualty figures]

720 Vol. II Health and the Prevention of Disease [899-1102] [Administrative memoranda regarding termination of combined command]

720 Vol. I Health and the Prevention of Disease [1103-1320] [Requests for doctors, medicines and drugs for civilian and military persons]

Box 93 of the printed copies begins here

47 800 Harbors, Openings, Use, Reconstruction, etc. [1-233] [Transfers of ports and command in the Mediterranean; Rouen, Marseilles, etc. Cumulative data from many ports; September 1944 - May, 1945]

800 Antwerp Port of Antwerp [234-335] [September – November, 1944; Ships carrying ammunition not allowed; Recognition of the City; Damage reports]

800/1 Antwerp Defense of Antwerp [336-446] [October 1944 – November 1945; V-Weapon weekly reports; V-1, V-2; Need for counter-measures; Incident reports, Casualty, reports; Air defense, Radar Specialists; Balloon barrage; Counter-rocket measures; Civil defense; Anti-aircraft; Artillery; RAF, 9th Air Defense]

800 Granville Port of Granville [447-457] [Withdrawal of Germans and arrival of US Infantry]

800 LeManion Bridge [458-466]

800.1 Mulberry Vol. III Mulberry [467-481] [October 1944; Phoenixes and other Mulberry equipment no longer required]

Box 94 of the printed copies begins here

800.1 Mulberry Vol. II Mulberry [482-829] [May-June 1944 - Press conference; Publication of pictures, censorship; Whale equipment; Winterization; Mulberry B Arromanches; Layout of British advance base depots; Publication of photographs; Mulberries classified as secret; Drawing of “Mulberry” (?) publication; QUEBEC Conference; Pierhoods for Cherbourg; US Transportation Corps tugs for US ammunition barges; Allocation of tugs by COTUG; Causeways]

800.1 Mulberry Vol. I Mulberry [830-1144] [March-April 1944; “OVERLORD” Provision of Artificial Harbors; RHINO Ferries; Pontoon sunken causeways; “Mulberry” and “Gooseberry”; Design of breakwater; Minutes of meetings, June-December 1943; Progress and planning memos; Airfield construction exercise; Disembarkation facilitation on continental beaches; Inter-Service Committee]

800.1 Mulberry Case “A” [1145-1311] [March-August 1944, Construction and Winding up of MULBERRY/ PLUTO Organization]

Box 95 of the printed copies begins here

48 800.1/1 Mulberry Winterization of Mulberry [1-26]

800.1/1 Whale Pierheads [27-51]

800.217 Restrictions of Fishing off Coastal Area [52-92] [Alternative routing of convoys; ABC radio broadcasting from England regarding safe areas]

800.4 Quiberon Bay Project [93-115]

800.8 Obstacles to Landing Operations [116-301] [1943-44; Controlled mine fields; submarine mines; aircraft mines; water obstacles; river crossings; German disasters in Russia; Natural obstacles; Air attack of beach defenses; Under water obstacles; Ports and estuaries; Naval mines on land; Report on Demonstration of Various Obstacles to Landing Operations, fort Pierce, Florida ,with Appendices; "Edited Literal Text"]

814.1 Inland Transportation [302-359] [1944-45; Dispersal of wreckage, railway bridges; Conference at Versailles; repair of the Seine Waterway]

814.1 Case "A" Rhine Navigation [360-408] [July,1945; "A delicate international problem"; British and US Transport Division of Control Authority; Progress of engineer work of clearance; Winterization of bridges; Census of equipment, crews; Provision of fuel and supplies; Flood predictions; Clearance for navigation; Progress reports; Minutes of meetings]

Box 96 of the printed copies begins here

49

Series II: Country File

014.1 Albania Civil Affairs Albania [1-6] [January 1945, Relief for Albania]
091 Austria Austria Miscellaneous [7-19] [Difficulties regarding weather and tight enemy control; clandestine penetration to establish useful contacts among freeborn; coordinate with Yugoslavia; small underground movement in Oberammergau]

091.412 Austria Control of Information Services in Austria [20-102] [Control of information services; regarding printing, production publishing, distribution of newspapers, magazines, periodicals, books, pamphlets, posters, printed music and other printed or mechanically reproduced publications, of sound recordings and motion picture films, and the activity or operation of all news and photographic movies or radio broadcasting and television stations and systems or wired radio transmission, audio-frequency distribution systems and the active operation of all theatres, cinemas, opera houses, places of motion pictures, plays, concerts other performances using actors or musicians]

014.1 Balkans Civil Affairs in the Balkans [103-159] [May1945 - Conditions in Rumania and Bulgaria; Greece mission; Yugoslavia, Albania; Relinquishment of combined military responsibility; UNRRA; Control

transferred to AFHQ from the Middle East; 1944 Report by Joint Intelligence Sub-Committee; Maps]

014.1 Belgium Vol. III Civil Affairs Directive for Belgium [160-161]

014.1 Belgium Vol. II Civil Affairs Directive for Belgium [162-380]
[Belgium requirements; Civilian export program; Agreements and requirements for troops; Luxembourg; Civil Import Program; Rhineland representative; SCAF Procurement Agreement; Return of fishing vessels; BLA shipping program; import requirements; Civil Import Program; Correspondence and visits regarding Ministers; Relief supplies; Military cargo; Food for Belgians; Unrest regarding lack of food, coal, confidence in government; G-5 report; clothing, blankets and boots; materials frozen; Political controversy; Publication of agreement questioned; Food rations; Import program]

014.1 Belgium Vol. I Civil Affairs Directive for Belgium [381-645 –January-December 1944- Supplies and equipment for Belgium; Reestablishment of Civil Defense; Liberated manpower; Resistance groups; Import group; Co-operation of military and civil authorities; French government to supply civilian imports; Telecommunications; Preliminary G-5 report of situation; Annexes to Directive; Public Relations and Psychological Warfare]

Box 97 of the printed copies begins here

091 Belgium Vol. II Belgium Miscellaneous [646-692] [January-June 1945; Return of units from France; Maintenance of internal security; Employment of liberated manpower units after V-E Day; Fusilier Battalion formed]

091 Belgium Vol. I Belgium Miscellaneous [693-934] [October -December 1944, Agreement, Supreme Commander AEF and the King of Belgium; Formation of Belgian Infantry Brigades; Memorandum of Agreement between AEF and the Government of the King of Belgium; Hospitalization for static units; Paraphrase of SHAEF mission in Belgium; Liberated units, French and Belgian; Belgian Resistance Movement; Infantry Brigades; Policy on evacuation and hospitalization; April-May 1944, Operational planning regarding Belgian Government]

091.4 Belgium Political Disturbances in Belgium [935-1064] [November 1944 --July 1945, SHAEF Mission Situation reports; Reports regarding France; Surveys; Reactions of Civilian Population; Figures of the labor supply; Memoranda of Agreement, SHAEF and the Government of the Kingdom of Belgium]

091.412 Belgium Activities in Belgium [1065-1070] [Psychological Warfare Activities]

311 Belgium Communications in Belgium [1071-1134] [Luxembourg-Belgium communications regarding censorship, authorizations and licenses regarding liberated countries; Resumption of services]

370.64 Belgium Memorandum Belgium Resistance Groups [1135-1266] [February 1945 Disbandment of Groups; Rearmament, no longer required in support of Allies; November 1944- Formation of Resistance Movement; Disarmament; Russian agitators in Belgium, Minutes of meeting; Resistance in French and Belgian Ardennes; Correspondence regarding employment of "Troupes Secretes" after liberation]

370.8 Internal Security in Belgium [1267-1276]

384.51 Belgium Civil Defense in Belgium [1277-1283] [Civil defense in Belgium; Discussion regarding threat of V-1 and V-2 rockets]

Box 98 of the printed copies begins here

50 475 Belgium Equipment for Belgian Manpower [1-146] [September 1944-March 1945; Requests for equipment and supplies; Liberated manpower; Bids for rations; EXFOR communications; Belgian Units treated as Allied Contingents; Medical arrangements and hospitalization; Manpower available; Limited rations, clothing and equipment; Allocations for infantry; Verbal agreements; Arms for Belgian Gendarmerie]

014.1 Berlin Vol. II Military Government Berlin [147-332] [1945; Correspondence and orders among British HQ Berlin District (Main) and US HQ Berlin District (Main), US Group Control Council, EXFOR, and Twelfth Army Group]

014.1 Berlin Vol. I Military Government Berlin [333-568] [1944-45; Correspondence and orders among British HQ Berlin District (Main) and US HQ Berlin District (Main), US Group Control Council, EXFOR, and Twelfth Army Group]

387 Bulgaria Terms of Surrender [569-575]

Box 99 of the printed copies begins here

014.1 Czechoslovakia Civil Affairs Czechoslovakia [576-619] [1945 Directive for Liberated Areas]

Miscellaneous [620-750] [February 1944-July 1945; Sovereign rights regarding military operations; Liberated territory; Czech jurisdictions; civil administration, finance and currency; negotiations as circumstances require;

Differentiation of Sudeten Germans as pro-Nazi; British Joint Staff Mission; Proclamation SCAF-286; Czechs recruited from liberated PW; Fighter Squadrons to Prague; Civilian recruits; Armored Brigade; EXFOR plans for EX-PWs]

370.64 Czechoslovakia Resistance Groups [751-777] [Prague; Four organizations]

014.1 Denmark Civil Affairs Denmark [778-952] [June 1944-SHAEF agreement with the King of Denmark and Danish Military Mission; Procurement of supplies; Telegraph service; Use of land and buildings; Civil affairs activities; Political prisoners; Annexes to agreement; Task force and Mission Directives]

091 Denmark Danish Relations [953-1019] [Recruitment of volunteers for war in the Japan; Situation at Bornholm]

091.412 Denmark Control of Information and Propaganda Service [1020-1022]

370.64 Denmark Danish Resistance [1023-1037]

475 Denmark Equipping of Liberated Manpower Denmark [1038-1049]

014.1 Dunkirk Civil Affairs [1050-1066]

014.1 France Vol. III Civil Affairs Directives for France [1067-1280 November 1944-June 1945; Supplies for North Africa troops; Movement of battles to Germany; Relief supplies to France; Civil Affairs imports UK; French control of RAVITALLEMENT; Civilian Import Program; North and West Africa

Box 100 of the printed copies begins here

51 014.1 France Vol. II Civil Affairs Directives for France [1-341] [August - October 1944; Civilian Supplies, Southern France; Shipping and Allocations; Trade Classifications; Control of mail, currency. Civil affairs responsibilities; London Daily Mail regarding First American units land in France; Refugees and displaced persons; Tonnage agreements; Communications; Eisenhower arrives in Paris; G5 Weekly Reports; Wage rates for civilian labor; Koenig, FFI uniforms; US-British-France agreement signed]

014.1 France Vol. I Civil Affairs Directives for France [342-785] [October 1943-July 1944; Villard arrested; telegram regarding Molotov; Agreements signed; Financial Branch G-5 report; Black Market guidance; Draft by French;

Cooperation of military and civil authorities; SHAEF Correspondence; Koenig; Summaries of civil and field operations; Field Handbook]

Box 101 of the printed copies begins here

091.3 France French Economic Problems [786-819] [June 1945
Correspondence regarding electric power; Air Ministry; French occupation of Germany]

092 France Vol. IV French Relations [820-884] [1944; Riots in North Africa; Uncertainty as to responsibility; Political developments in France and Belgium affect military operations; Prisoners, deportees and refugees; Visas for Alsace and Lorraine]

092 France Vol. III French Relations [885-1105][September-October 1944; German speaking French citizens; French troops under Eisenhower command; Recognition of De Gaulle committee as Provisional Government of France; Civilian transportation; Journey to Alsace; Transportation of French government; Namov; French responsibility for supply; Movement of French Government personnel from North Africa; General de Gaulle's requests; General Koenig as Military Governor, Paris]

092 France Vol. II French Relations [1106-1353] [June-September 1944; Correspondence regarding SHAEF to De Gaulle and Koenig; Movement from Algiers to Paris; Political officer Reber and assistant Macarthur in Paris; Secret paraphrased letter from Murphy; Criticism, suspicion of American motives; French officers serving in the British army; elements in North Africa press anti American]

Box 102 of the printed copies begins here

52 092 France Vol. I French Relations [1-263] [January-May 1944; G-3 Division; General De Gaulle's Mission to London; SHAEF communications regarding Koenig, Monet, Vienot, Algiers; Russian Military; SCAF reports; Administration of Liberated French Territory; Plans for future government; speech by General De Gaulle 4-4-44; Civil Affairs; French Committee of National Liberation; The attitude of General De Gaulle and the Fighting French; Extract from the Times regarding Trends of French Leadership; Presidential paper on France; Post Hostility Planning; Cordell Hull regarding "Plans for an Enduring Peace"; Biography of General Koenig; Return of Republican Government; Formula for France; Relations with "Overlord"]

092/1 France Relations of Supreme Headquarters [264-269]

311 France French Communications [270-360] [Removal of restrictions on transactional communications; Resumption of service regarding telegrams;

opening of civil communications; Government and diplomatic traffic; Transfer repeater stations to French; Koenig communications; Provisional Government in Paris; Liaison regarding French Government and High Command]

350.05 France Information Services - France [361-366]

371.2 France Assignment of Commandant Bonnefous [367-374]

370.64 France Vol. III French Resistance Groups (Guerilla Warfare) [375-478] [November 1944 -March 1945; Command of operations of the French Forces of the Interior, reports and a History regarding 1940-44]

370.64 France Vol. II French Resistance Groups (Guerilla Warfare) [479-698] [Elements of Military Regions II, VII, VIII, XX; Charts and maps; French representation on Special Forces Detachments; Preliminary Operations Directive; Communiques on Resistance in Southern France; Broadcasts, Radio France; Arming and Maintenance of Resistance Groups]

Box 103 of the printed copies begins here

370.64 France Vol. I French Resistance Groups (Guerilla Warfare) [698-1045] [January-June 1944; A Brief History of the Organization of the Command of Operations Undertaken by the French Forces of the Interior; Plans and procedures; Specific actions; SHAEF correspondence; Resistance by the General Public in France; Actions of de Gaulle; War Cabinet Report by Joint Intelligence Sub-committee; Coordination of underground activities; Post D Day Role of Resistance; Operational Directives; Air Resistance]

370.8 France Internal Security in France [1040-1066]

371 France Zone of the Interior France [1067-1204] [August 1944-June 1945 Expansion of “Zone” to include all of France; Defeat of German forces on their home soil removes need for zone]

381 France French Participation in Overlord [1205-1261] [Supervision of Frontier; Interpreter Corps; Northern Theater; Record of conversation, General Eisenhower with General d’Asitier de la Vigerie; Employment of French forces]

Box 104 of the printed copies begins here

53 386 France Recovery of French Goods Now in German Territory [1-18]

475 France Vol. III Rearmament, Command, and Employment of French Forces - Policies & Agreements [19-181] [April 1945, Restricted area; Supply

of French Air Force; EXFOR units; General Juin letter; Placement of groups; Index sheets]

475 France Vol. II Rearmament, Command, and Employment of French Forces - Policies & Agreements [182-311] [August 1944 – Sept 1945; Plan to increase war effort of France; Correspondence and SCAF reports; Command and control; Rearmament plan; Minutes of meetings; Staff Studies; Agreement regarding French Provisional Government and Allied Expeditionary Force; Joint Rearmament Committee; 52,000 freedmen for the French Army; Equipment for service units]

475 France Vol. I Rearmament, Command, and Employment of French Forces - Policies & Agreements [312-567] [December 1943-September 1944- Equipping 6 French military regions in Southern France regarding Weapons, Vehicles; Equip liberated manpower at rate of 1000 per day; Correspondence regarding General Juin; Revised Rearmament Plan; G-3, Equipment for Liberated Manpower; Issue of Captured German Arms; Civilian labor; Transfer of supplies regarding US, UK; Minutes of meetings; Correspondence]

475 France Bulky Package French Rearmament Plan [568-659] [1944-SHAEF Program; Far East Program; “Home” Program]

Box 105 of the printed copies begins here

475/2 France Vol. II Employment of French Forces (Involving Supply or Equipment Problems) [660-873] [January-June, 1945; Movement across Europe and North Africa; rearmament and Liberated Manpower Units; Assignment and Movement of French Ground Units under AEF control; Correspondence regarding General Juin; French Light Infantry Battalions and non-liberated units in Germany; Requests for DI's; Ground units under AEF control; Evacuation policy; Defense of Franco-Italian Frontier; French Command of the Alps Sector]

475/2 France Vol. I Employment of French Forces (Involving Supply or Equipment Problems) [874-954] [September-November, 1944; Non-Rearmament Program; Move to Southern France; Correspondence Devers - Smith regarding Anti-aircraft; Troop movements; Displaced Senegalese to North Africa; DeGaulle letter regarding black troops; Ninth Colonial Infantry Division; Patrie Squadron; Zouave Regiment; Eisenhower-DeGaulle letters]

475/3 France Issue of Equipment to French [955-1000] [Limits on supplies; Equipment and rations regarding French-Moslem scale for operation VENERABLE. Generals Bedell Smith/Koenig correspondence regarding arms for Paris Police]

561 France Disposal of Shipping Under Construction in French Ports [1001-1041] [Non war material treat as French property; Completed merchant ships and tankers stay in France; Motor launches ordered by Germany stay in France; Naval ships under construction transferred as agreed]

617 French Transportation Needs [1042-1079] [Locomotives for French Ministry of Transport; SHAEF ministry to Belgium; Delivery of wagons and equipment; Rail programs submitted; Correspondence, General Juin]

000.1 Germany Nazi Party and Its Affiliates [1080-1135] [March-June 1945 Removal of Nazis and Militarists; Mandatory removal and exclusion categories; War Criminals; NSDAP; Formations; Affiliated Organizations; Other Nazified Organizations; Nazi Honors; Civil Servants; Business Officials; Military Service; Unclassified; Discretionary Removal and Exclusion Categories; Procedure for Removal and Exclusion Nazis and German militarists; Military Government in Germany; De-Nazification Directive; Discretionary Categories; Mandatory Removal Categories]

000.7 Germany Coordination of Planning for the Occupation of Germany - Publicity 1136-1169] [December 1944 Press Relations Consideration and Plan; "ECLIPSE"; RESTRICTED Memoranda; Press facilities in Berlin; Airborne Operation; Overland; Field Dispatches; Security of Radio Transmissions; Coordination of Planning for the Occupation of Germany (Publicity)]

010 Germany Legal Matters regarding Germany (Proclamations, Laws, Ordinance, Etc) [1170-1189] ["ECLIPSE" Memoranda "Powers and Rights of Persons in Germany]

014.1/1 Germany Civil Affairs in Germany [1190-1335] [August 1944-June 1945; Negotiations for foodstuffs; Agriculture; British policy; Emergency measures to meet the world - wide food situation; Release of German personnel; Self-supporting efforts by Germans; sanitary and Public Services; Handbook for Military Occupation; SCAF messages, regarding sale of abandoned property; production of food; control of distribution; rationing; Prohibition of sale and export of Works of Art; UK Base Section London Responsibilities; Administrative Memoranda; Wage rates for civilian labor; Planning for Military Government in Germany after defeat or surrender; Policy Procedure for combined Civil Affairs in North West Europe; Letter of guidance to SHAEF in Application of Civil Affairs Directives in Belgium, Norway, The Netherlands and Germany]

Box 106 of the printed copies begins here

54 014.1/2 Germany French Participation in Occupation and in Military Government of Germany [1-102] [August 1944-June 1945; French

representation in Frankfurt with US Control Council; Monthly reports; French to SHAEF Headquarters, G-3; Organization for greater Berlin area; Sarrebruck]

014.1/3 Germany New Ideas and Suggestions for Control of Occupied Germany [103-112] [Letter regarding Dr. Spainer]

015 Germany German Courts and Tribunals [113-118]

033 Germany Administration of Justice (Germany) [119-124] [Discipline of the German Disarmed Forces]

091.1 Germany Disposition of German Ministries and Agencies [125-141] [Orders to make clear to the German people no German Government as such exists in Germany]

091.1/1 Germany Disposition of Enemy Diplomats and Other Civilian Personnel [142-242] [Consular Officials, German Foreign office personnel and neutrals; Japanese diplomatic and Consular personnel; German official personnel in Vatican City; HUANG TONG, Japanese Vice-consul at Hamburg; German Specialist Personnel evacuated by Anglo-American troops; German official personnel to neutral countries; Disposition of Interrogation reports of certain prominent enemy nationals; German Diplomatic Staff; Mrs. Himmler and daughter; Reich food; Directive on arrest and detention of civil servants; Walter Hofer, art agent for Goering; Political Guide for Military Government in Germany; Interrogation of those removed from ASHCAN; Personnel from Japanese Embassies in Berlin; Document disposals; Final disposition of diplomatic and Consular officials regarding enemy nationals, neutrals and representatives of puppet governments; Repatriation of Germans to Germany]

Neutral Attaches in Germany [243-265] [Exchanges of diplomats via Switzerland; German nationals held in US; Sweden; U.K.; Dissolution of German government and assumption by the allies; Arrest and Detention order for German Intelligence Service, The Sicscerst Pololizei; High Political officials; Regular Uniformed Police; Para-Military Organizations; Directive for Military Government; Swiss Government]

091.3 Germany German Economic Problems, Exports, Import, etc [266-358] [Reports on German Industrial Establishments; Export of Commodities; Staff Responsibilities; Correspondence; United Nations and Neutral Countries; Transfers of assets; Transfer of machinery and supplies; Prohibited transactions; Declaration of Property and Delivery; Application for Licenses; Conflicting Law; Prohibited Transactions; Accounting Procedure; Export from Germany; Plans for German Industrialists to engage in underground activity after Germany's defeat, flow of capital to neutral countries]

091.4 Germany Official Language [359-375] [Military Government, Germany, Supreme Commander's area of control is English. German texts are furnished]

091.4/1 Germany Public Opinion and Morale of German People [376-401] [Psychological Warfare; Public opinion survey in Germany; Farm labor shortage; Lawlessness, looting; Food rationing; security restrictions, communication disruptions; danger of epidemics; BBC personal impressions of tour with General McClure; Psychiatric aid in assessing morale of German civilians]

Box 107 of the printed copies begins here

091.412 Germany Control of Information of Propaganda Service in Germany [402-776] [Directives regarding Information Control, Application, Objectives, Methods, Implementation; Control of German Information Services regarding Radio, News services, Films, Theaters and Music; and Prohibition of the Reich Institute of Propaganda; Appendices on Military Government, in English and in German]

091.412 Germany B.P. Directive for Psychological Warfare and Control of Armies for Combat Propaganda [777-823] [Annexed Directives regarding German Information Services]

123 Germany Payment of Troops in Germany [824-843]

230.4 Germany Employment of German Civilians in Germany [844-867]

250 Germany Non-Fraternization [868-953] [Change order regarding fraternization with German children; Treatment of detained German war criminals; Russian fraternization; Non fraternization policy regarding Germans; German attitude regarding propaganda. Press reports regarding Goering and Hitler; Psychological Warfare Extracts from Daily Intelligence Digest; Press Camp reports; Goebbels; Different psychological points of view; Attitude of troops toward Germans; Directions to Chaplains regarding German clergy and civilians; Non-fraternization by Germans; Policy regarding relations between Allied Occupying Forces and Inhabitants of Germany]

250.1 Germany Protection of Allied Personnel in Germany [954-965] [Immediate Military trial for alleged murder of American aviator]

250.3 Germany Arrest and Disposition of German Military Personalities [966-1158] [Periodic reports of "ASHCAN" internees; Removal from Norway; Assignment to Luxembourg; No press interviews granted; Description

required to assist identification and arrest; Niemoeller and family return to Naples; Senior German Officers to PW camps in U.K. Lindeman Hq closed; Senior Officers of Wehrmacht to Norway; Swede claims SS status, knowledge of SCORZNEY; Message to Air Marshal Tedder regarding Schellenberg; Shipment of captured personnel; German ex-internees arrested as war criminals; Reports of suicides; G-1 Interrogation on industrial and scientific regarding Speer and Ohlendorf; Treatment of Senior Commanders and staff officers]

0.311 Germany Ashcan Internees [1159-1207] [Weekly rosters]

Box 108 of the printed copies begins here

- 7 55 311 Germany German Communications [1-69] [Arrangements with Russians regarding Signals; U.S. and U.K. plan signal communication in Germany; Operation 'ECLIPSE'; Telephone, Telegraph and Radio]
- 313.5 Germany Official German Seal [70-73]
- 322.011 Germany CCS Directive to SCAEF for Military Government of Germany Prior to Defeat or Surrender [74-113] [Treatment of diplomatic and Consular officials; Germany and Austria; Occupation and control of Germany; Directives for Military Government]
- 322.011/1 Germany Interim Directive for Occupation of Germany Prior to Defeat or Surrender [114-135]
- 322.011 Germany Interim Directive for Occupation of Germany Prior to Defeat or Surrender [136-167]
- 322.011/3 Germany Directive to Army Groups - Military Government of Germany Prior to Defeat or Surrender [168-309] [The purpose of Military Government; Unit Assignments; Schedule of Legislation; All German courts abolished; Rationing and price controls; Purge of German educational personnel; English and French – Official languages; Travel restrictions]

322.011/6 Germany Policy Directives for the Allied Commanders in Chief [310-320] [Amendments and Additions]

322.011/6 Germany Bulky Package Germany and Austria in the Post Surrender Period - Policy Directives for the Allied Commanders in Chief [321-449]

330.11 Germany German Morale [450-461] [G-2 Special Summaries of enemy morale] [August 1944-February 1945]

335.11 Germany Military Courtesy in Germany [462-479]

350 Germany Educational and Religious Affairs [480-628] [G-5 Technical Manual for Education and Religious Affairs regarding Schools, Training of Teachers; Religious instruction; Youth activities, physical education and sports; Inspection of schools; Using German officials in re-opening schools; Glossary German Educational Terms; Constitution of the DEUTSCHEN EVANGELISCHEN KIRSCHEN; Education Technical Manual]

Germany Vol. II Intelligence Functions and Organization in Germany [629-649] [Guidance policy regarding control and exploitation of German scientific and technological research and personnel; SHAEF policy on documents, scientists and technologists to be evacuated from Germany regarding ECLIPSE; G-2 Establishment of Scientific Intelligence and Industrial Technology Advisory Section]

Box 109 of the printed copies begins here

350.09 Germany Vol. I Intelligence Functions and Organization in Germany; [691-730] [ECLIPSE Memoranda and objectives; Psychological Warfare regarding Division; Surveys of public opinion; Disarmament policy; Counter Intelligence; Interrogation; Civil Security; Arrest and Detention] [973-1043]

370 Germany Allied Force Required for the Occupation of Germany [802-816] [Estimate of forces]

370.01 Germany Vol. II Demobilization/Disposal of German Armed Forces [817-850] [Transportation of War criminals, POWs, Surrendered personnel; French documents purported as discharge certificates and travel permits; German military hospitals overrun; Proposed classifications]

370.01 Germany Vol. II Demobilization/Disposal of German Armed Forces [851-890] [Problems with disarmed German forces held in allied countries; evacuation of Soviet ex-prisoners; evacuation of Wehrmacht; Disarmed German forces or POWs discharged with certificates]

370.01 Germany Vol. II Demobilization/Disposal of German Armed Forces [891-930] [German soldiers from Russia without papers; Evacuation of Germans through Norway and Sweden; Use of German ports; Use of railroads; Treatment of disarmed German military and POWs]

370.01 Germany Vol. II Demobilization/Disposal of German Armed Forces [931-950] [Local labor offices reopened; POWs; Disbandment directives]

370.01 Germany Vol. II Demobilization/Disposal of German Armed Forces [951-972] [Disbandment directives; Treatment of German forces in Norway]

370.01 Germany Vol. I Demobilization/Disposal of German Armed Forces [973-1010] [March 1945; POW status given all Germans held by Allies; APOSTLE; Status and treatment of surrendered Germans; De-Nazification of institutions; Treatment of German Armed Forces; Jurisdiction of Military Courts; ECLIPSE Memoranda]

370.01 Germany Vol. I Demobilization/ Disposal of German Armed Forces [1011-1043] [ECLIPSE Memoranda and Appendices]

370.64 Germany German Resistance Groups [1044-1057]

371 Germany Zones of Occupation - Germany [1058-1090] [Allotment of zones; Operation RANKIN; Areas of Occupation and revisions]

371 Germany Zones of Occupation Guidance – Germany [1091-1190] [1943; Implications of Revising Planning; Minutes of meetings; War Cabinet Report; Post hostilities planning regarding The Military Occupation of Germany; Annexes to report]

381 Germany Orders Of Battle [1191-1278] [1944; G-2 Naval report regarding German naval authorities; Administrative authorities; Joint Intelligence Sub-Committee Report regarding Underlying Strategy]

Box 110 of the printed copies begins here

56 381/1 Germany German Plans and Operation [1-166] [State of Enemy Forces; The National Redoubt; Possibility of last desperate throw; by German Naval and Air Forces; German capacity to resist; Ability of German Army in the West to Continue the War; January 1945 Eastern Front, Western Front; Report regarding German intentions in Holland; West Russia and the Baltic States; Effect on OVERLORD]

381/2 Germany Vol. II German Counter-Offensive [167-427] [December 1944, Ardennes; Panzer brigades; Counter offences; G-2 summaries;

Espionage and sabotage reports; Movement of Airborne and Armored Divisions; Interrogation of an American dressed German POW; Description of SKORZNY, leader of an Eisenhower assassination party; Intelligence summaries regarding infiltrators; Current G-2 counter intelligence; Defense of communication zone; Telephone conversation for the record; German paratroopers in American uniforms head to Paris in civilian vehicle; Conference, Bradley, Patton, Devers; Movement of 12th and 21st Army Groups]

381/2 Germany Vol. I German Counter-Offensive [428-554] [January 1945 Report regarding German capacity to maintain offensive; Analysis of German propaganda and counteroffensive; Hitler's role; Letter, Simpson to "Ike"; Intelligence Appreciation communications; The Meuse; Eifel Front; SCAF communications]

384.4 Germany Prohibited Frontier Zone in Germany [555-586] [Frontier security control; Border passing points; Prohibited Frontier zone in Germany]

387/1 Germany Vol. II Policy and Incidents of Local German Surrender [587-606] [Instrument of local surrender of Germany; Amplification of policy reference Russian Troops who fought as part of German Army]

Box 111 of the printed copies begins here

387/1 Germany Vol. Policy and Incidents of Local German Surrender [607-991]

57 387/2 Germany Instruments of Surrender, Orders to German Military Authorities to Supplement Instrument; Sanctions in Event of Delinquency [992-1163]

387/3 Germany Surrender Delinquencies and Revolts [1164-1249]

Box 112 of the printed copies begins here

388 Germany Early Post Hostilities Planning [1-20] [November 1943 Subcommittee planning; September 1945; War Cabinet planning]

388.3 Germany Vol. II Disarmament of the German Forces and Disposal of Enemy Equipment (Post Hostilities) [21-35] [Eclipse Memoranda; German Equipment Inventory; Disposal of Flak Equipment; Primary Disarmament]

388.3 Germany Vol. I Disarmament of the German Forces and Disposal of Enemy Equipment (Post Hostilities) [36-179] [October 1944; Joint Chiefs of Staff Directive, "Primary Disarmament of the German Armed Forces

Subsequent to Surrender”; Disposition of the German Fleet, Filed 21 June 1945]

388.52 Germany Bulky Package Control Commission for Germany - Joint Services Outline Plan [180-260] [WAR CABINET Progress Report on Joint Services Planning; 35 MM supplement; Appendices regarding Disarmament and Disbandment of the German Armed Forces]

400.1 Germany Supplies, Services & Facilities for Occupation of Germany [261-285]

421.4 Germany Removal of Nazi Sign & Emblem [286-300]

461 Germany Handbook for Military Government in Germany (Prior to Defeat or Surrender) [301-326]

461/1 Germany Handbook for Military Government in Germany (Post Hostilities SHAEF Period) [327-347]

461/2 Germany Handbook for Unit Commanders (Germany) [348-528] [May 1945; Combating the Guerrilla; Experience with guerrillas; Methods of counteracting activities]

463.3 Germany Coal Production - Germany [529-583] [Saar Unit, German Sub-section, Solid Fuels section, G-4 division; G-5 KVB Mine Management at Aachen]

Box 113 of the printed copies begins here

463.7 German Petroleum Situation [584-696] [1945 Effects of Allied attacks on enemy oil situation in Europe; Directive regarding Joint intelligence Subcommittee Report; Directive regarding synthetic oil production in Germany; Possible effects of allied attacks and Russian advances on German oil]

510 Germany Control of Travel in/to Germany [697-717]

580 Germany Air Transport Services in Germany [718-726]

617 Germany German Railway System [727-740]

720 Germany German Medical Services [741-751]

014.1 Greece Civil Affairs in Greece [752-771]

091 Greece [772-800]

370.64 Italy Italian Resistance Group [801-821] [June 1945 Allied troops relieve French Camp regarding POWs and Displaced Persons; Political risks for French forces at the Franco-Italian border]

381 Italy Allied Operations in Italy [822-1082] [Critical situation in NW Italy; French Alpine forces regarding control and claims against Italy; General Juin proposal; Operation Franco-Italian Border]

014.1 Luxembourg Civil & Military Government in Luxembourg [1083-1196] [Agreement Between SHAEF and Government of Luxembourg; Postal communication; Feeding mine workers; Civil Affairs Planning operations, with annexes]

091 Luxembourg [1197-1267] [SHAEF MISSION TO BELGIUM; Civilian travel orders issued from UK Base]

091/412 Luxembourg SHAEF Allied Information Service of PWD [1268-1269]

475 Luxembourg Equipping of Liberated Manpower Luxembourg [1270-1273]

Box 114 of the printed copies begins here

- 58 014.1 Netherlands Vol. III Civil Affairs Netherlands [1-59] [January-July 1945, Agreement regarding formation of responsible Netherlands government; Letter, W. B. Smith to Prince Bernhard, with reply regarding rationing; RepGeneral Accounting Instructions for supplies]
- 014.1 Netherlands Vol. II Civil Affairs Netherlands [60-129] [December 1944, Report on financial situation; Supplies for the civilian population; Restoration of Walcheren Island; Supplies to liberated areas; Prime Minister and Minister of Shipping request interview with General Eisenhower; Request from Her Majesty Queen Isabella]
- 014.1 Netherlands Vol. I Civil Affairs Netherlands [130-421] [November 1944; Requests for supplies and Directive for distribution; Airlift deliveries; Sweden sends relief by sea; civilian supplies via Flushing; Correspondence regarding shipments of supplies; Red Cross proposal]
- 014.1/1 Netherlands Vol. II Relief Supplies and Surrender Negotiations B-2 Area Holland [422-475]
- 014.1/1 Netherlands Vol. I Relief Supplies and Surrender Negotiations B-2 Area Holland [476-725]

Box 115 of the printed copies begins here

014.1/2 Netherlands Military Administration [726-766] [Requests for food and supplies, Actions of G-4; Military rations; Clothing and Equipment]

091 Netherlands Vol. II [767-808]

091 Netherlands Vol. I [809-1012]

370.64 Netherlands Resistance Groups Netherlands [1013-1059]

370.8 Netherlands Internal Security in Netherlands [1060-1075]

381 Netherlands Operations to Liberated Holland [1076-1104]

475 Netherlands Equipping of Liberated Manpower [1105-1288]

Box 116 of the printed copies begins here

59

014.1 Norway Civil Affairs Directive for Norway [1-155] [May 1945, The final liberation of Norway, G-5; Proclamation to the People, "The United Nations Salutes You"; Permitted languages; KING HAAKON Proclamation; Civil Affairs Summary; Norwegian Naval Relief Expedition to Northern Norway, with Appendices; Memo of Agreement regarding Procurement of supplies, services and use of land and buildings for Allied Forces]

014.1 Norway Bulky Package [156-366] [Agreements between Norway and Great Britain, USA, and Soviet Russia]

091 Norway [367-470] [Correspondence and Reports]

091.412 Norway Propaganda [471-501]

322.01 Norway Command of Allied Forces in Norway [502-530]

350.09 Norway Intelligence regarding Norway [531-534]

370.64 Norway Resistance in Norway [535-538]

381 Norway Vol. II Norwegian Forces for North Norway [539-614] [SCOFOR requesting more information on Russian Colonel Geuogvy Efremovitch Outcharov mission]

381 Norway Vol. I Norwegian Forces for North Norway [615-706]

Box 117 of the printed copies begins here

475 Norway Equipping of Liberated Manpower [707-771] [Orders and correspondence]

014.1 Paris Vol. II Civil Affairs in Paris [772-855] [April 2, 1945; Stage Door Cantina; Presentation Ceremony for French Units; General De Gaulle; G-4 Correspondence and planning; Increase of personnel in Paris area]

014.1 Paris Vol. I Civil Affairs in Paris [856-1092] [Air defense; December 1944; The appearance of Americans in Paris; Apprehension of AWOLs; Escape and evasion establishments; Requests for offices, barracks and transportation wing; Use of university buildings; Diplomacy problems; U.S. Embassy office; Limit on travel to Paris; Food situation critical]

091 Poland Vol. III [1093-1261]

Box 118 of the printed copies begins here

60 091 Poland Vol. II [1-138]

091 Poland Vol. I [139-369]

091 Poland Case "A" Employment of Polish Forces [370-389]

092 Poland [390-399]

370.64 Poland Polish Resistance Groups [400-443]

091 Rumania [444-456] [Russian attitude; Search for Royal family relatives]

092 Spain Spanish Relations [457-489] [December 1944; Report regarding M.55, M.56 regarding German push in Perpignan region; counter intelligence reports; Situation on the French/Spanish frontier; German sabotage; Belgium and Holland; Report regarding Franco/Spanish Frontier]

094 Stuttgart L'Affaire Stuttgart [490-538] [April 1945; SCAF 328 DeGaulle letter and reply; Communications among Generals; Violations of instructions]

Box 119 of the printed copies begins here

091 Sweden Swedish Participation [539-586] [G-3 operations in Sweden; Liberation of Norway; Assistance by Swedish forces; Air support; Amphibious support; Norwegian attitude; The Russian part; Joint planners]

092 Sweden Swedish Relations [587-617] [Anglo-American Policy toward Sweden; Swedish Shipping in German Trade; Reports and correspondence]

091 Switzerland Swiss Relations [618-743] [Petroleum supplies; Swiss Legation, in Bern regarding Allied POWs in Northern Germany; Situation in Belgium; Communication among Allies; Trade agreements and Annex.; Correspondence Professor Rappard; Use of OSS channels; Moving commodities across France to Switzerland and to United Kingdom; "Economic Warfare"]

091/1 Switzerland Swiss Observers [744-773] [January 1945, Correspondence US Delegation Berne; Swiss Observers and AEF]

373.5 Switzerland Violations of Swiss Neutrality [774-801] [U.S. aircraft near Switzerland; Investigation of alleged incidents; Reports of bridges damaged and destroyed]

091 USSR United Soviet Socialist Republic [802-848] [Cypher message for meeting with Major General of Aviation Sharapov, regarding Soviet Military Mission; Travel arrangements for Russian air personnel; Russian Embassy working for POWs regarding proof of identity and arranging repatriation]

092 USSR International Affairs & Relations [849-890] [British and U.S. Policy in relation to the Russians; Record of Telephone conference May 1944]

014.1 Yugoslavia Civil Affairs [891-896] [Travel authorizations]

091 Yugoslavia Miscellaneous [897-985] [Return of control of shipping; Marshal Tito's plan to complete the liberation; Yugoslav Prisoners of War; Maintenance for Yugoslav Army; Repatriation of Prisoners; Reference to D-Day; Neptune]

381 Yugoslavia Problems of Yugoslav Advance [986-1192] [November 1944 -July 1945: Correspondence regarding Agreement with Tito and Allied Commanders; Movements of troops and developments in Southern Austria; Details of Problems of the Yugoslav Advance]

Series III: Oversized Materials [Notices posted for Travelers, Prisoners and Deportees; Maps and Telephone Communication Notices]

Box 120 of the printed copies begins here

- 61 Oversized Charts and Maps from Reels 1-34
- 62 Oversized Charts and Maps from Reels 35-60

END OF CONTAINER LIST