

An Index to the Microfilm Edition of

The Holocaust and Records of Concentration Camp Trials

Primary Source Media

The Holocaust and Records of Concentration Camp Trials

Guide Compiled by
Alissa De Rosa

Primary Source Media

Primary Source Media

The Holocaust and Records of Concentration Camp Trials

Compilation © 2009 Primary Source Media

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information, contact us at
Gale Customer Support, 1-800-444-0799

For permission to use material from this text or product,
submit all requests via email online at robert.lester@cengage.com

ISBN: 978-1-57803-409-4

Primary Source Media

12 Lunar Drive, Woodbridge, CT 06525
Tel: (800) 444 0799 and (203) 397 2600
Fax: (203) 397 3893

P.O. Box 45, Reading, England
Tel (+ 44) 1734 583247
Fax: (+ 44) 1734 394334

Visit the Primary Source Media website at gale.cengage.com/psm

Visit Gale online at gale.cengage.com

Visit our corporate website at www.cengage.com

Cover Photographs: [1] Rudolf Wolf, who testified that more than 600 prisoners at Dachau had been killed in a "death march", points to Franz Trenkle, number 4 on the list of forty accused torturers at Dachau being tried for their actions. Dachau, Germany. 11/20/45. German War Crimes Trials. Nuernberg & Dachau: ca. 1945 - ca. 1946. ARC Identifier 292603. Item from Record Group 338: Records of U.S. Army Operational, Tactical, and Support Organizations (World War II and Thereafter), 1917 – 1993. NARA's Central Plains Region (Kansas City), Kansas City, MO [2] Prisoners at Mauthausen. ARC Identifier 531342 / Local Identifier 111-SC-264811. Item from Record Group 111: Records of the Office of the Chief Signal Officer, 1860 – 1982. Still Picture Records Section, Special Media Archives Services Division, College Park, MD. Photographs courtesy of NARA II, College Park, Maryland.

Printed in the United States of America

TABLE OF CONTENTS

Scope and Content.....	vii
Source Note.....	ix
Editorial Note.....	ix
Acronyms.....	ix
Reel Index	
Reel 1	
Buchenwald.....	1
Reel 2	
Buchenwald cont.	2
Reel 3	
Buchenwald cont.	3
Flossenburg.....	4
Mauthausen.....	4
Reel 4	
Mauthausen cont.	5
Reel 5	
Mauthausen cont.	5
Nordhausen.....	6
Dachau and Subsidiary Camps.....	6
Reel 6	
Dachau and Subsidiary Camps cont.....	7
Reel 7	
Dachau and Subsidiary Camps cont.....	8
Reel 8	
Dachau and Subsidiary Camps cont.	9
Reel 9	
Dachau and Subsidiary Camps cont.....	10
Reel 10	
Dachau and Subsidiary Camps cont.....	11

Reel 11	
Dachau and Subsidiary Camps cont.....	11
Reel 12	
Dachau and Subsidiary Camps cont.....	12
Reel 13	
Dachau and Subsidiary Camps cont.....	13
Reel 14	
Dachau and Subsidiary Camps cont.....	14
Reel 15	
Dachau and Subsidiary Camps cont.....	15
Reel 16	
Dachau and Subsidiary Camps cont.....	16
Reel 17	
Dachau and Subsidiary Camps cont.....	17
Reel 18	
Dachau and Subsidiary Camps cont.....	18
Reel 19	
Dachau and Subsidiary Camps cont.....	19
Reel 20	
Dachau and Subsidiary Camps cont.....	20
Reel 21	
Dachau and Subsidiary Camps cont.....	21
Reel 22	
Dachau and Subsidiary Camps cont.....	22
Reel 23	
Dachau and Subsidiary Camps cont.....	23
Reel 24	
Dachau and Subsidiary Camps cont.....	23
Reel 25	
Dachau and Subsidiary Camps cont.....	24

Reel 26	
Mauthausen.....	25
Reel 27	
Mauthausen cont	26
Reel 28	
Mauthausen cont.	27
Subject Index.....	29

SCOPE AND CONTENT NOTE

Rumors of horrors about concentration camps leaked out from Germany before the end of the war. Few people believed the stories at the time. But then came the ghastly facts of Nazi brutality, revealed by Allied liberating forces. Battle-hardened veterans, inured to the sight and smell of death, were sickened by what they saw. Staggering out to meet them were walking skeletons; their bodies stripped of flesh and their minds crippled by disease and starvation. General Dwight D. Eisenhower recorded that he had “never at any other time experienced an equal sense of shock.” He urged Washington and London to send observers to see the indisputable evidence.

Adolf Hitler became chancellor in 1933, and began building a system of concentration camps soon after. Hitler regarded concentration camps as a primary necessity for the survival of Nazism. He told the German public that society needed to be purged of “...softness and sentimental philistinism... We have no time for fine sentiments. I don’t want the concentration camps transferred into penitentiary institutions. Terror is the most effective instrument.” The first inmates were communists and Jews, followed shortly by democrats, Catholic and Protestant clergy and nuns, criminals, trade union members, pacifists, gypsies, and Jehovah’s Witnesses.

This collection provides unique documents from the U.S. Army Judge Advocate General’s Office on the investigation and prosecution of war crimes committed by Nazi concentration camp commandants and camp personnel.

Documents include: correspondence; trial records and transcripts; investigatory material, such as interrogation reports and trial exhibits; clemency petitions and reviews; photographs of atrocities; newspaper clippings; and pamphlets.

Documents on several concentration (and later extermination) camps and sub-camps are represented in this collection, including Mauthausen, Dachau, Belsen-Bergen, Buchenwald, Treblinka, Sobibor, etc.

U.S. Army Courts

From 1945 to 1948, U.S. Army Courts (military commissions and special or general military courts) tried 1672 individuals in 489 proceedings. Specific authority for these proceedings is found in Joint Chiefs of Staff Directive 1023/10 of July 8, 1945, which placed responsibility for certain war crimes trials in Germany on the Commander, USFET (United States Forces, European Theater). The Commander, in turn, empowered the commanding general of the Western Military District (territory occupied by the U.S. 3d Army (Bavaria)) to appoint military courts, predominantly at the site of the former concentration camp Dachau, for the trial of war criminals not heard at Nuernberg. This was done in a letter on the subject of "Trial of War Crimes and Related Cases" of July 16, 1945. The commanding general of the Eastern Military District (territory occupied by the U.S. 7th Army (Hesse, Baden-Wuerttemberg and Bremen)) was similarly authorized to commence war crimes trials, mainly at Ludwigsburg. In order to streamline operations,

the Commander, USFET, revoked this division of authority in a letter of October 14, 1946, and assigned responsibility to prosecute war criminals to the Deputy Judge Advocate for War Crimes, USFET. Henceforth, all cases were tried at the site of the former concentration camp Dachau because centralization of war crimes appeared necessary in view of the large body of cases and investigations.

Records Description

Trial proceedings consists of a review and recommendation containing paragraphs for the following subjects: trial data and charges, summaries of evidence, personal information regarding the accused, evidence presented by prosecution and defense counsel, and petitions for clemency; the conclusions of the reviewer and the recommendation, either of an Army staff judge advocate or the Deputy Judge Advocate for War Crimes, complete the record.

The case files to which the reviews and recommendations pertain were filed and arranged by a two-number mail and records system employed by the European and Washington Offices of the War Crimes Branch, Office of the Judge Advocate General. The same system was used for the reviews and recommendations. The first number designates a country, and the second number identifies the case within the country. In Case 5-37, for example, the first number represents Austria, the country in which the crime was alleged to have been committed; and the second number identifies the case among the other Austrian cases tried or investigated between 1945 and 1948. All of the case files in this publication arranged by the WTO-number system have one of the following five country designations: 5 - Austria, 6 - Belgium, 8 - Czechoslovakia, 11 - France, or 12 - Germany.

Additional reviews and recommendations are arranged by one of two modified mail and records systems. One system consists of a sequence of numbers beginning with a triple zero, 000, followed by the number 50, 000-50. These two-number sequences indicate concentration camp cases. A third number in this sequence stands for a main camp case. Thus 000-50-2 is for the Dachau Concentration Camp Case, 000-50-5 is for the Mauthausen Case, 000-50-9 is for the Buchenwald Case, 000-50-37 is for the Nordhausen Case, 000-50-16 is for the Flossenburg Case, and 000-50-136 is for the Muehldorf Concentration Camp Case.

The subsequent proceedings to these main cases were designated either by adding a fourth number to the sequence such as 000-50-2-1, indicating the first subsequent proceeding to the Dachau main concentration camp case; or using a triple zero followed by the name of the main camp and the number of the subsequent proceeding, 000-Buchenwald-1. The apparent difference between these two methods of identifying subsequent concentration camp cases is that the charges under the first method were substantially the same as in the main case; whereas in the second method the accused were tried under additional charges.

SOURCE & EDITORIAL NOTE

This microform publication consists of documents RG 153, Records of the Office of the Judge Advocate General (Army), War Crimes Branch, Entry 149, Records of Concentration Camp Trials, at the National Archives, College Park, Maryland.

This publication consists of all material from the thirty-four boxes of records comprising the Records of the Concentration Camp Trials. Primary Source Media has microfilmed the documents as they are arranged at the National Archives and in their entirety.

ACRONYMS

SS: Schutzstaffel (Paramilitary unit).

KL: Konzentrationslager (Concentration camp).

POW: Prisoner of War.

DAW: Deutsche Ausrüstungswerk (German Equipment Works).

RAW: Reichsbahn Ausbesserungswerk (Reichsbahn repair/workshops).

REEL INDEX

The following index is a guide to the folders and contents of the microfilm publication entitled *The Holocaust and Records of Concentration Camp Trials*. The Reel Index includes the folder number, case number and case title, and a Précis of the case. The documents within each folder have been filmed as they are arranged at the National Archives.

REEL 1

Folder#

Buchenwald

- [1] **Case No. 000–Buchenwald–2: *U.S. vs. Wilhelm Hinderer, et. al.***
Précis: On 11 April 1945, inmates left Camp Schönebeck, an outcamp of Buchenwald concentration camp, on an evacuation march, and proceeded in the direction of Oranienburg. There were six to seven hundred inmates on the march and the accused served as guards on the march. On about the 26 April 1945, when the column rested and some of the inmates were in a barn, the accused fired several pistol shots at an eggshell lying on the ground a short distance from the foundation wall of the barn. As a result of this pistol fire, an inmate, said to have been a Frenchman, was shot and killed.
- [2] **Case No. 000–Buchenwald–4: *U.S. vs. Alfred Andreas Hoffmann.***
Précis: In July and August 1944, the accused, an SS sergeant and detail leader at Buchenwald Concentration Camp, beat inmates with a club until they collapsed and then kicked them.
- [3] **Case No. 000–Buchenwald–7: *U.S. vs. Heinz Blume.***
Précis: On or about 16 April 1945, at the Czech town of Graslitz, while guarding a prisoner evacuation transport from KL Meuselwitz, the accused fired his pistol into a group of twenty to twenty– five prisoners. One shot hit the head of a Polish–Jewish victim resulting in his death. On or about 21 April, between Falkenau and Eilbogen in Czechoslovakia, during the said evacuation transport, the accused shot and killed four Russian prisoners who were improperly attempting to take food. In March or April 1945, at KL Meuselwitz, the accused beat a Polish female inmate with a rubber stick on her body and head because she had improperly taken a few potatoes.
- [4] **Case No. 000–Buchenwald–13: *U.S. vs. Alfons Kunikowski.***
Précis: The accused was a criminal inmate in Camp Laura, subcamp of Buchenwald concentration camp, from October 1943–April 1945 and held the position of camp eldest there from November 1943–August 1944. Between

January and April 1944, he subjected non-German nationals, inmates of the camp, to mistreatments in the form of beatings.

[5] **Case No. 000-Buchenwald-7: *U.S. vs. Heinz Blume.***

[6] **Case No. 000-Buchenwald-14 (1): *U.S. vs. Max Paul Emil Vogel.***

Précis: In March 1945, the accused, an SS Technical Sergeant at Bochum, a subcamp of Buchenwald Concentration Camp, beat a Latvian inmate with a wooden stick until he fell bleeding to the ground. The victim died two weeks later.

[7] **Case No. 000-Buchenwald-17: *U.S. vs. Adam Ankenbrand.***

Précis: The accused, an SS technical sergeant, was in charge of the guard details at Camp Schlieben, a subcamp of Buchenwald concentration camp. The inmates of subcamp Schlieben worked in a nearby factory which manufactured antitank rockets. One night in the month of September 1944 an explosion occurred in the factory. The inmates of the subcamp were ordered by the guards to assemble in an adjoining field. While the inmates were lying in the ground, the accused deliberately shot and wounded one of them. Upon the latter's outcry, the accused shot and killed another inmate lying close by.

REEL 2

Folder#

Buchenwald cont.

[7] **Case No. 000-Buchenwald-17: *U.S. vs. Adam Ankenbrand cont.***

[8] **Case No. 000-Buchenwald-20: *U.S. vs. Friedrich Demmer.***

Précis: In or about December 1944, the accused and one Weich assaulted a Russian inmate, one Peter Kowalow, who had escaped and was apprehended. The victim is said to have died some time later as a result of threat mistreatment. In or about June 1944, the accused assaulted inmates of Polish, Russian and French nationalities.

[9] **Case No. 000-Buchenwald-23: *U.S. vs. Johann Singer.***

Précis: One witness testified that after the inmate evacuation from Buchenwald concentration camp, the inmates marched in a column to Flossenburg; that the column then marched from Flossenburg in the direction of Munich-Dachau; that after they left Flossenburg, the accused shot an inmate who wanted to pick up some grass; and that two or three days later someone threw a piece of bread to the column and one of the inmates wanted to pick it up and thereupon the accused shot him.

- [10] **Case No. 000–Buchenwald–14 (2): *U.S. vs. Max Paul Emil Vogel.***
Précis: In March 1945, the accused, an SS Technical Sergeant at Bochum, a subcamp of Buchenwald Concentration Camp, beat a Latvian inmate with a wooden stick until he fell bleeding to the ground. The victim died two weeks later.
- [11] **Case No. 000–Buchenwald–25: *U.S. vs. August Giese.***
Précis: The accused was an SS sergeant and work detail leader at Camp Laura, a subcamp of Buchenwald concentration camp. In February and March 1945, he beat and otherwise mistreated non–German nationals, inmates of this subcamp.
- [12] **Case No. 000–Buchenwald–31: *U.S. vs. Ludwig Fischer.***
Précis: One witness testified that the accused was a block leader in the Nordlager, a part of Ohrdruf, a subcamp of Buchenwald concentration camp; and that in September 1944, the accused struck one French and one Polish inmate with a shovel handle, causing their deaths.
- [13] **Case No. 000–Buchenwald–36: *U.S. vs. Klaus Ferdinand Huels.***
Précis: A Polish witness testified that the accused beat two inmates with a pistol on the face and head and then with a stick, as a result of which they died and were carried back to camp and put on a pile of dead bodies.

REEL 3

Folder#

Buchenwald cont.

- [14] **Case No. 000–Buchenwald–37: *U.S. vs. Heinrich Zwickl.***
Précis: An evacuation march started from Buchenwald concentration camp, near Weimer, Germany, in March 1945, supposedly for Flossenburg, but never arrived there. It continued until liberated by the Americans at Liebenau, Upper Bavaria, on 5 May 1945. The accused was a guard on this evacuation march of approximately 1600 inmates.
- [15] **Case No. 000–Buchenwald–40: *U.S. vs. Adolf Wuttke.***
Précis: The accused was an SS sergeant of a guard company in Buchenwald concentration camp. In the middle of June 1944, he beat an inmate of the camp with a weighted rubber hose causing severe injuries, as a result of which the victim was incapacitated for a period of about 8 days.
- [16] **Case No. 000–Buchenwald–41 (1): *U.S. vs. Josef Schramm.***
Précis: It was announced that an early roll call would be had on the morning of 5 April 1945. One shot was fired after quite a number of inmates appeared at the

roll call on the morning of 5 April 1945. One of the alleged victims, a Czech Jew, was seen lying on the ground between blocks 49 and 50. The accused and another block leader were present. The accused was fingering his pistol holster and it was assumed that he had just replaced the pistol into the holster.

[17] **Case No. 000–Buchenwald–41 (2): *U.S. vs. Josef Schramm.***

[18] **Case No. 000–Buchenwald–49: *U.S. vs. Ferdinand Lemke.***

Précis: The accused and another SS man was seen shooting in the direction where inmates were resting. As a result two or three inmates were killed. The accused gave a "mercy shot" to one of them.

Flossenburg

[19] **Case No. 000–Flossenburg–16: *U.S. vs. Friedrich Christian Lutz.***

Précis: Two witnesses testified that the accused was an SS noncommissioned officer in charge of an evacuation march of 200 Flossenburg concentration camp inmates from Schwarzenfeld, Germany, toward Dachau, Germany, between 18 April and 22 April 1945. One of these witnesses testified that during the march, the accused shot to death three Polish inmates. Many other inmates were shot to death on the march on orders of the accused.

[20] **Case No. 000–Flossenburg–18: *U.S. vs. Eugen Ziehmer.***

Précis: The accused was an inmate of Flossenburg concentration camp from May 1938 until April 1945. In September 1941, after a Polish inmate had escaped from the camp, the remaining Polish inmates were forced to stand on the roll call square for three days and three nights without any food in the so-called "Polish Action". During this period the accused participated in the beatings and mistreatment of the Polish inmates.

Mauthausen

See also reels 26-28

[21] **Case No. 000–Mauthausen–4 (1): *U.S. vs. Arnold Damaschke.***

Précis: In April 1942, during his service as an SS man at Mauthausen concentration camp, the accused, on two occasions, was one of several riflemen comprising a firing squad which executed many Yugoslavian, Polish, French and Czech inmates.

[22] **Case No. 000–Mauthausen–4 (2): *U.S. vs. Arnold Damaschke.***

REEL 4

Folder#

Mauthausen cont.

- [22] **Case No. 000–Mauthausen–4 (2): *U.S. vs. Arnold Damaschke cont.***
- [23] **Case No. 000–Mauthausen–5 (includes 000–Nordhausen–5): *U.S. vs. Kurt Otto.***
Précis: During October 1944, at Steyr concentration camp, Steyr, Austria, an outcamp of the Mauthausen concentration camp, three unknown Russian prisoners were hanged.
Additional information on 000-Nordhausen-5: *U.S. vs. Phillipp Klein.*
- [24] **Case No. 000–Mauthausen–6 (1): *U.S. vs. Eduard Curten.***
Précis: From June to November 1944 the accused served as an SS sergeant in charge of the inmate infirmary at the Floridsdorf concentration camp where in August 1944 he allegedly participated in the hanging of a Polish inmate.
- [25] **Case No. 000–Mauthausen–6 (2): *U.S. vs. Eduard Curten.***
- [26] **Case No. 000–Mauthausen–19: *U.S. vs. Joaquin Espinoza.***
Précis: The accused, a Spanish national and prisoner of war, was an inmate of Gusen I concentration camp, a subcamp of Mauthausen concentration camp, from 10 May 1941 until sometime in 1944. He was an inmate at Gusen II concentration camp, another subcamp of Mauthausen, in March 1945 and until its liberation. While an assistant capo in the potato peeling detail at Gusen I, during cold weather in January 1943, the accused beat two Polish inmates of the detail.
- [27] **Case No. 000–Mauthausen–20 (1): *U.S. vs. Eugen Hermann Noky.***
Précis: With the advance of the Russian armies in Austria in the spring of 1945, an evacuation of prisoners from Camp Peggau, Austria, an outcamp of Mauthausen concentration camp was undertaken during 2–3 April 1945. As an incident of this operation, orders were issued that all sick inmates who were unfit for transport were to be shot.

REEL 5

Folder#

Mauthausen cont.

- [28] **Case No. 000–Mauthausen–20 (2): *U.S. vs. Eugen Hermann Noky.***

- [29] **Case No. 000–Mauthausen–21: *U.S. vs. Hermann Tuntke.***

Nordhausen

- [30] **Case No. 000–Nordhausen–1: *U.S. vs. Michail Grebinski.***
Précis: The accused was an SS private at Nordhausen concentration camp from the end of August or beginning of September 1943 until the capitulation in April 1945. There was some evidence indicating that the accused killed a French or Belgian inmate in February 1945 at the delousing barracks by beating him and then administering a mercy shot.
- [31] **Case No. 000–Nordhausen–3 (1): *U.S. vs. Georg Finkenzeller.***
Précis: Accused was at Camp Dora concentration camp, near Nordhausen, Germany, from November 1943 until 4 April 1945 as a superior capo at the stone quarry tunnel detail. He beat inmates, especially Poles, with a heavy stick until they became unconscious and had to be sent to the hospital.
- [32] **Case No. 000–Nordhausen–3 (2): *U.S. vs. Georg Finkenzeller.***
- [33] **Case No. 000–Nordhausen–5: *U.S. vs. Philipp Klein.***
Précis: The accused, an SS sergeant, severely beat a non–German inmate of the Nordhausen concentration camp with a piece of wood in January 1945.

Dachau and Subsidiary camps

- [34] **Case No. 000–50–2–1 (1): *U.S. vs. Karl Adami, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL and during the time of the evacuation marches at the end of the war, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [35] **Case No. 000–50–2–1 (2): *U.S. vs. Karl Adami, et al.***
- [36] **Case No. 000–50–2–2: *U.S. vs. Johann Barzan, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL and during the time of the evacuation marches at the end of the war, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 6

Folder#

Dachau and Subsidiary camps cont.

- [36] **Case No. 000-50-2-2: *U.S. vs. Johann Barzan, et al. cont.***
- [37] **Case No. 000-50-2-3 (1): *U.S. vs. Ernst Arzberger, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL and during the time of the evacuation marches at the end of the war, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [38] **Case No. 000-50-2-3 (2): *U.S. vs. Ernst Arzberger, et al.***
- [39] **Case No. 000-50-2-4: *U.S. vs. Thomas Bruecker, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL and during the evacuation march from KL Mühlendorf to Tutzing in April 1945, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [40] **Case No. 000-50-2-5 (1): *U.S. vs. Otto Becker, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL and during the evacuation march from KL Landsberg to KL Dachau (28 April 1945), thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [41] **Case No. 000-50-2-5 (2): *U.S. vs. Otto Becker, et al.***
- [42] **Case No. 000-50-2-6 (1): *U.S. vs. Josef Bablick, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL and during the evacuation march from KL Allach (26 April 1945), thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 7

Folder#

Dachau and Subsidiary camps cont.

- [43] **Case No. 000-50-2-6 (2): *U.S. vs. Josef Bablick, et al.***
- [44] **Case No. 000-50-2-7 (1): *U.S. vs. Rudolf Dippe, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [45] **Case No. 000-50-2-7 (2): *U.S. vs. Rudolf Dippe, et al.***
- [46] **Case No. 000-50-2-7 (action file): *U.S. vs. Rudolf Dippe, et al.***
- [47] **Case No. 000-50-2-8: *U.S. vs. Jacob Au, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, as well as during the evacuation marches from KL Auschwitz to KL Kaufering (June 1944) and from KL Kaufering to Koenigsdorf (23-29 April 1945) and Ludwigsfeld (24 April 1945) thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [48] **Case No. 000-50-2-9: *U.S. vs. Frank Bezak, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, as well as during the evacuation marches from KL Augsburg to Klemach just prior to the capitulation, from KL Kempten to Fuessen (27 April 1945) and from KL Saulgau to KL Friedrichshafen (22 April 1945; aborted), thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [49] **Case No. 000-50-2-10: *U.S. vs. Wilhelm Buehler, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, as well as during the evacuation march from KL Kaufering to KL Dachau (28/29 April 1945), thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 8

Folder#

Dachau and Subsidiary camps cont.

- [50] **Case No. 000-50-2-11: U.S. vs. Josef Gombkoto, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, as well as during the evacuation marches and prisoners' transports from KL Überlingen to Karlsfeld (20 April 1945), from Karlsfeld to Wolfratshausen (25 April 1945), from KL Überlingen to KL Allach (20 April 1945) and from there to Starnberg (23 April 1945), from KL Friedrichshafen to KL Dachau, from KL Dachau to KL Überlingen (December 1944), thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [51] **Case No. 000-50-2-12: U.S. vs. Andreas Mueller, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, as well as during the evacuation marches and prisoners' transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [52] **Case No. 000-50-2-13: U.S. vs. Ernst Fraenzl, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, as well as during the evacuation marches and prisoners' transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [53] **Case No. 000-50-2-14: U.S. vs. Jacob Au, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL, as well as during the evacuation marches and prisoners' transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [54] **Case No. 000-50-2-15 (Vol. I-Folder I): U.S. vs. Johann Heller, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in

the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[55] Case No. 000-50-2-15 (Vol. I-Folder II): *U.S. vs. Johann Heller, et al.*

REEL 9

Folder#

Dachau and Subsidiary camps cont.

[56] Case No. 000-50-2-15 (Vol. II): *U.S. vs. Johann Heller, et al.*

[57] Case No. 000-50-2-15 (Vol. III): *U.S. vs. Johann Heller, et al.*

[58] Case No. 000-50-2-15 (Vol. IV): *U.S. vs. Johann Heller, et al.*

[59] Case No. 000-50-2-16: *U.S. vs. Fritz Leonhardt, et al.*

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and on the evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[60] Case No. 000-50-2-17 (I) (Ulrich folder): *U.S. vs. Hans Ulrich, et al.*

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Supervision of prisoners in the German Equipment Works in Dachau concentration camp, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[61] Case No. 000-50-2-17 (II) (Ulrich folder): *U.S. vs. Hans Ulrich, et al.*

[62] Case No. 000-50-2-17 (I) (Merkle folder): *U.S. vs. Hans Ulrich, et al.*

[63] Case No. 000-50-2-17 (II) (Merkle folder): *U.S. vs. Hans Ulrich, et al.*

REEL 10

Folder#

Dachau and Subsidiary camps cont.

- [64] Case No. 000-50-2-17 (Dummy file): *U.S. vs. Hans Ulrich, et al.*
- [65] Case No. 000-50-2-17 (Vol. I, Fol. I): *U.S. vs. Hans Ulrich, et al.*
- [66] Case No. 000-50-2-17 (Vol. I, Fol. II): *U.S. vs. Hans Ulrich, et al.*
- [67] Case No. 000-50-2-17 (Vol. II, Fol. I): *U.S. vs. Hans Ulrich, et al.*
- [68] Case No. 000-50-2-17 (Vol. II, Fol. II): *U.S. vs. Hans Ulrich, et al.*
- [69] Case No. 000-50-2-18: *U.S. vs. Johann Batoha, et al.*
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [70] Case No. 000-50-2-19: *U.S. vs. Alois Bloesser, et al.*
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL as well as on the prisoner transport, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 11

Folder#

Dachau and Subsidiary camps cont.

- [71] Case No. 000-50-2-20: *U.S. vs. Johann Baumgartner, et al.*
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL as well as on the prisoner transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

- [72] **Case No. 000-50-2-21: U.S. vs. Ernst Gotthilf Eisenhardt, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL as well as on the prisoner transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [73] **Case No. 000-50-2-26: U.S. vs. Ernst August Behrens, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and on prisoner transports and evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [74] **Case No. 000-50-2-27: U.S. vs. Erwin Hennecke, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and on prisoner transports and evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [75] **Case No. 000-50-2-28 (I): U.S. vs. Stefan Fleischer, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard duties in the KL and during the time of the evacuation marches at the end of the war, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [76] **Case No. 000-50-2-28 (II): U.S. vs. Stefan Fleischer, et al.**

REEL 12

Folder#

Dachau and Subsidiary camps cont.

- [77] **Case No. 000-50-2-29 (I): U.S. vs. Waldemar Kurt Hans Moeller, et al.**
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the prisoner transports and evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

- [78] **Case No. 000-50-2-29 (II): *U.S. vs. Waldemar Kurt Hans Moeller, et al.***
- [79] **Case No. 000-50-2-30 (I): *U.S. vs. Josef Pfaller, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the prisoner transports and evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [80] **Case No. 000-50-2-30 (II): *U.S. vs. Josef Pfaller, et al.***
- [81] **Case No. 000-50-2-31 (I): *U.S. vs. Wilhelm Eberhardt, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [82] **Case No. 000-50-2-31 (II): *U.S. vs. Wilhelm Eberhardt, et al.***
- [83] **Case No. 000-50-2-33: *U.S. vs. Herbert Buenger, et al.***
- [84] **Case No. 000-50-2-34: *U.S. vs. Hans Adam Burger, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [85] **Case No. 000-50-2-35 (I): *U.S. vs. Josef Sturm, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 13

Folder#

Dachau and Subsidiary camps cont.

- [86] **Case No. 000-50-2-35 (II): *U.S. vs. Josef Sturm, et al.***

- [87] **Case No. 000-50-2-36: *U.S. vs. Erhard Hachenberger, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [88] **Case No. 000-50-2-37 [includes 000-50-5-37]: *U.S. vs. Walter Schmidt, et al***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
Additional information on 000-50-5-37: *U.S. vs. Friedrich Kurbel, et al.*
- [89] **Case No. 000-50-2-38 (I): *U.S. vs. Karl Besier, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [90] **Case No. 000-50-2-38 (II): *U.S. vs. Karl Besier, et al.***
- [91] **Case No. 000-50-2-39: *U.S. vs. Friedrich Orend, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 14

Folder#

Dachau and Subsidiary camps cont.

- [91] **Case No. 000-50-2-39: *U.S. vs. Friedrich Orend, et al* cont.**

- [92] **Case No. 000-50-2-40 (I): *U.S. vs. Albert Stefan, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation marches and prisoner transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [93] **Case No. 000-50-2-40 (II): *U.S. vs. Albert Stefan, et al.***
- [94] **Case No. 000-50-2-41 (I): *U.S. vs. Gottlob Beck, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation marches and prisoner transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [95] **Case No. 000-50-2-41 (II): *U.S. vs. Gottlob Beck, et al.***
- [96] **Case No. 000-50-2-42 (I): *U.S. vs. Hermann Zisch.***
Précis: The convicted accused was, by his own admission, a member of the SS at Camp Kaufering XI, an outcamp of Camp Dachau, for a considerable period of time between the dates alleged, and was shown to have participated in the Dachau concentration camp mass atrocity.
- [97] **Case No. 000-50-2-42 (II): *U.S. vs. Hermann Zisch.***

REEL 15

Folder#

Dachau and Subsidiary camps cont.

- [98] **Case No. 000-50-2-42 (III): *U.S. vs. Hermann Zisch.***
- [99] **Case No. 000-50-2-42 (IV): *U.S. vs. Hermann Zisch.***
- [100] **Case No. 000-50-2-43: *U.S. vs. Heinrich Palme.***
Précis: Accused participated in the Dachau concentration camp mass atrocity as an SS guard and detail leader. He participated in beating and mistreating prisoners and reported them for punishment.
- [101] **Case No. 000-50-2-43: *U.S. vs. Heinrich Palme.***

- [102] **Case No. 000-50-2-44 [includes 000-50-5-44]: *U.S. vs. August Broese, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in KL Dachau, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
Additional information on 000-50-5-44: *U.S. vs. Paul Tremmel.*
- [103] **Case No. 000-52-2-46: *U.S. vs. Ludwig Philip Carl, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation marches and prisoner transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [104] **Case No. 000-50-2-47 (I) (includes 000-50-5-47): *U.S. vs. Josef Glashauser. et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
Additional information on 000-50-5-47: *U.S. vs. Wladislaus Dopierala.*
- [105] **Case No. 000-50-2-47 (II): *U.S. vs. Josef Glashauser. et al.***

REEL 16

Folder#

Dachau and Subsidiary camps cont.

- [105] **Case No. 000-50-2-47 (II): *U.S. vs. Josef Glashauser. et al cont.***
- [106] **Case No. 000-50-2-49: *U.S. vs. Valentin Forster, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation marches and prisoner transports, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[107] Case No. 000-50-2-50: U.S. vs. Robert Anton Boos, et al.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[108] Case No. 000-50-2-51: U.S. vs. Ferdinand Greiner, et al.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[109] Case No. 000-50-2-52: U.S. vs. Anton Bernhard Schloeter, et al.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and during the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[110] Case No. 000-50-2-55: U.S. vs. Stefan Koch, et al.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 17

Folder#

Dachau and Subsidiary camps cont.

[111] Case No. 000-50-2-57 (I): U.S. vs. Fritz Heske, et al.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[112] Case No. 000-50-2-57 (II): U.S. vs. Fritz Heske, et al.

[113] **Case No. 000-50-2-57 (III): *U.S. vs. Fritz Heske, et al.***

[114] **Case No. 000-50-2-58: *U.S. vs. Johann Adolf.***

Précis: Accused was a political prisoner at Dachau concentration camp from 1941 to 2 April 1945, when he was made capo and sent out to work on a tank trap detail two kilometers from Camp Dachau.

[115] **Case No. 000-50-2-59: *U.S. vs. Otto Herrloss, et al.***

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, as well as on the prisoner transport and the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[116] **Case No. 000-50-2-61 (I): *U.S. vs. Hermann Josef Calenberg, et al.***

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, as well as on the evacuation marches, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment. Mishandling of prisoners.

[117] **Case No. 000-50-2-61 (II): *U.S. vs. Hermann Josef Calenberg, et al.***

REEL 18

Folder#

Dachau and Subsidiary camps cont.

[118] **Case No. 000-50-2-67 (I): *U.S. vs. Edgar Stiller, et al.***

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment. Systematic mishandling of prisoners, involvement in the murder of French General Delestraint, shooting of a female Polish prisoner.

[119] **Case No. 000-50-2-67 (II): *U.S. vs. Edgar Stiller, et al.***

[120] **Case No. 000-50-2-67 (III): *U.S. vs. Edgar Stiller, et al.***

[121] **Case No. 000-50-2-67 (IV): *U.S. vs. Edgar Stiller, et al.***

- [122] **Case No. 000-50-2-67 (dummy file): *U.S. vs. Edgar Stiller, et al.***
- [123] **Case No. 000-50-2-68 (Vol.I- folder I): *U.S. vs. Josef Hintermayer, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL and on the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment. Systematic mishandling of prisoners.
- [124] **Case No. 000-50-2-68 (Vol.I- folder II): *U.S. vs. Josef Hintermayer, et al.***
- [125] **Case No. 000-50-2-72 (Vol. I -folder I): *U.S. vs. Hans Wuelfert, et al.***
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the KL, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

REEL 19

Folder#

Dachau and Subsidiary camps cont.

- [126] **Case No. 000-50-2-72 (Vol. I -folder II): *U.S. vs. Hans Wuelfert, et al.***
- [127] **Case No. 000-50-2-72 (Vol. II): *U.S. vs. Hans Wuelfert, et al.***
- [128] **Case No. 000-50-2-72 (Vol. III): *U.S. vs. Hans Wuelfert, et al.***
- [129] **Case No. 000-50-2-72 (Vol. I -folder I petitions): *U.S. vs. Hans Wuelfert, et al.***
- [130] **Case No. 000-50-2-72 (Vol. I -folder II petitions): *U.S. vs. Hans Wuelfert, et al.***
- [131] **Case No. 000-50-2-72 (dummy file): *U.S. vs. Hans Wuelfert, et al.***
- [132] **Case No. 000-50-2-73 (I): *U.S. vs. Josef Deiner.***
Précis: Accused was sent to Dachau concentration camp from headquarters in Berlin in 1933, when the first prisoners came to Camp Dachau. During the period January 1942 to May 1945 he was an SS First Lieutenant in charge of the carpenter shop, the machine shop and the lumber yard of the DAW. He was a habitual beater and was directly responsible for the death of one Polish youth and two Polish workers.

[133] Case No. 000-50-2-73 (II): *U.S. vs. Josef Deiner.*

REEL 20

Folder#

Dachau and Subsidiary camps cont.

[134] Case No. 000-50-2-74 (I): *U.S. vs. Josef Haeussler, et al.*

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps as well as during the prisoners' transport and the evacuation marches, thereby participating in the subjection of prisoners of war and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[135] Case No. 000-50-2-74 (II): *U.S. vs. Josef Haeussler, et al.*

[136] Case No. 000-50-2-75 (I): *U.S. vs. August Richard Ruhnke, et al.*

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Deliberate killing of prisoners (especially those with gold teeth) by the deputy camp leader. Mishandling of prisoners by a foreman of the maintenance and utility section of the BMW plant.

[137] Case No. 000-50-2-75 (II): *U.S. vs. August Richard Ruhnke, et al.*

[138] Case No. 000-50-2-75 (dummy file): *U.S. vs. August Richard Ruhnke, et al.*

[139] Case No. 000-50-2-77 [includes 000-50-2-78]: *U.S. vs. Kurt Konrad Stirnweis.*

Précis: The accused was, by his own admission, a member of the SS at Camp Dachau for a considerable period of time between the dates alleged, in the capacity of a work detail leader, and he was shown to have participated in the Dachau concentration camp mass atrocity.

Additional information on 000-50-2-78: *U.S. vs. Josef Neuner.*

[140] Case No. 000-50-2-78 (I): *U.S. vs. Josef Neuner.*

Précis: Accused participated in the Dachau concentration camp system. He was a member of the SS with duties as guard, detail leader and roll call leader at Camp Dachau and various outcamps and details thereof. He also participated in killings, executions, beatings and mistreatment of prisoners.

REEL 21

Folder#

Dachau and Subsidiary camps cont.

[141] Case No. 000-50-2-78 (II): *U.S. vs. Josef Neuner.*

[142] Case No. 000-50-2-81: *U.S. vs. Wilhelm Ohnmacht.*

Précis: The accused was a member of the SS and served as a guard and detail leader at Dachau concentration camp and its outcamps for considerable periods of time between the dates alleged. He was also an escort guard on the evacuation prisoner march from Camp Dachau to Walbrechtahausen.

[143] Case No. 000-50-2-83 (I): *U.S. vs. Oskar Knoche, et al.*

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps as well as during the evacuation march, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[144] Case No. 000-50-2-83 (II): *U.S. vs. Oskar Knoche, et al.*

[145] Case No. 000-50-2-84 (Vol. I-folder I): *U.S. vs. Michael Greil, et al.*

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps as well as during the evacuation march and prisoners' transport, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[146] Case No. 000-50-2-84 (Vol. I-folder II): *U.S. vs. Michael Greil, et al.*

[147] Case No. 000-50-2-84 (Vol. II): *U.S. vs. Michael Greil, et al.*

[148] Case No. 000-50-2-84 (dummy file): *U.S. vs. Michael Greil, et al.*

[149] Case No. 000-50-2-86: *U.S. vs. Franz Rudolf Froeschl, et al.*

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto.

REEL 22

Folder#

Dachau and Subsidiary camps cont.

[150] Case No. 000-50-2-88: U.S. vs. Oskar Eifler.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[151] Case No. 000-50-2-92: U.S. vs. Nikolaus Muth.

Précis: The accused was an inmate of Dachau concentration camp and/or its outcamps. He served as a block eldest and capo for considerable periods of time between the dates alleged, and was shown to have participated in the Dachau concentration camp mass atrocity.

[152] Case No. 000-50-2-93: U.S. vs. Johannes Schairer.

Précis: The accused was, by his own admission, a member of the SS at Dachau concentration camp and outcamp Landsberg for a considerable period of time between the dates alleged and was shown to have participated as a guard and work detail leader in the Dachau concentration camp mass atrocity.

[153] Case No. 000-50-2-94: U.S. vs. Georg Arz.

Précis: The accused was an SS guard at outcamp Pfersee, an outcamp of Camp Dachau, for a considerable period of time between the dates alleged and he was shown to have participated in the Dachau concentration camp mass atrocities.

[154] Case No. 000-50-2-96: U.S. vs. Johann Antkowiak, et al.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[155] Case No. 000-50-2-98 (I): U.S. vs. Anton Bittruf.

Précis: The accused was a Waffen SS mater sergeant having been transferred from the Allgemeine SS which he joined in 1933. He served in Dachau concentration camp from May 1934 until March 1945, except for brief periods when he was hospitalized.

[156] Case No. 000-50-2-98 (II): U.S. vs. Anton Bittruf.

REEL 23

Folder#

Dachau and Subsidiary camps cont.

- [156] Case No. 000-50-2-98 (II): *U.S. vs. Anton Bittruf cont.*
- [157] Case No. 000-50-2-103 (A): *U.S. vs. Rudolf Brachtel, et al.*
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [158] Case No. 000-50-2-103 (B): *U.S. vs. Rudolf Brachtel, et al.*
- [159] Case No. 000-50-2-103 (I): *U.S. vs. Rudolf Brachtel, et al.*
- [160] Case No. 000-50-2-103 (II): *U.S. vs. Rudolf Brachtel, et al.*
- [161] Case No. 000-50-2-103 (III): *U.S. vs. Rudolf Brachtel, et al.*
- [162] Case No. 000-50-2-103 (IV): *U.S. vs. Rudolf Brachtel, et al.*
- [163] Case No. 000-50-2-103 (V): *U.S. vs. Rudolf Brachtel, et al.*

REEL 24

Folder#

Dachau and Subsidiary camps cont.

- [164] Case No. 000-50-2-104 (I): *U.S. vs. Karl August Lippmann, et al.*
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [165] Case No. 000-50-2-104 (II): *U.S. vs. Karl August Lippmann, et al.*
- [166] Case No. 000-50-2-107: *U.S. vs. Christian Georg Heller, et al.*
Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration

camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[167] Case No. 000-50-2-110: U.S. vs. Josef Remmele.

Précis: The accused served at Dachau concentration camp as an SS master sergeant for a period of eight years ending in August 1942. He was shown to have participated to a substantial degree in that mass atrocity.

[168] Case No. 000-50-2-110 (I): U.S. vs. Josef Remmele.

REEL 25

Folder#

Dachau and Subsidiary camps cont.

[169] Case No. 000-50-2-110 (II): U.S. vs. Josef Remmele.

[170] Case No. 000-50-2-110 (III): U.S. vs. Josef Remmele.

[171] Case No. 000-50-2-111 [includes 000-50-2-117]: U.S. vs. Gottlob Frisch.

Précis: The accused was an SS master sergeant in charge of the guards at outcamp St. Lambrecht near Styria, Austria, for a considerable period of time between the dates alleged. It was shown that the accused personally beat and mistreated inmates.

Additional information on 000-50-2-117: *U.S. vs. Heinrich Beck, et al.*

[172] Case No. 000-50-2-113: U.S. vs. Heinz Thorenz.

Précis: The accused was, by his own admission, a member of the SS at Camp Dachau and its outcamps for a considerable period of time between the dates alleged, in the capacity of dog leader and guard, and was shown to have participated in the Dachau concentration camp mass atrocity.

[173] Case No. 000-50-2-113: U.S. vs. Heinz Thorenz.

[174] Case No. 000-50-2-117: U.S. vs. Heinrich Beck, et al.

Précis: Acting in pursuance of a common design to commit the acts hereinafter alleged, and as individuals aiding the operation of the Dachau concentration camp and camps subsidiary thereto. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

- [175] **Case No. 000-50-2-118: U.S. vs. Franz Mielenz.**
Précis: The accused participated in the Dachau concentration camp mass atrocity as a roll call and detail leader at outcamps Kaufering Nos. 3, 4 and 7 during a portion of the time alleged and he personally participated in the mistreatment of inmates of many nationalities.

REEL 26

Folder#

Mauthausen

- [176] **Case No. 000-50-5-19: U.S. vs. Eduard Klerner, et al.**
Précis: Acting in pursuance of a common design to commit the persons hereinafter described to killings, beatings, tortures, starvation, abuses, and indignities, did, at or in the vicinity of the Mauthausen concentration camps, at Castle Hartheim, and at or in the vicinity of the Mauthausen sub-camps. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [177] **Case No. 000-50-5-19: U.S. vs. Eduard Klerner, et al.**
- [178] **Case No. 000-50-5-37: U.S. vs. Friedrich Kurbel, et al.**
Précis: Acting in pursuance of a common design to commit the persons hereinafter described to killings, beatings, tortures, starvation, abuses, and indignities, did, at or in the vicinity of the Mauthausen concentration camps, at Castle Hartheim, and at or in the vicinity of the Mauthausen sub-camps. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [179] **Case No. 000-50-5-43: U.S. vs. Franz Pavela.**
Précis: Acting in pursuance of a common design to commit the persons hereinafter described to killings, beatings, tortures, starvation, abuses, and indignities, did, at or in the vicinity of the Mauthausen concentration camps, at Castle Hartheim, and at or in the vicinity of the Mauthausen sub-camps. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.
- [180] **Case No. 000-50-5-44 (I): U.S. vs. Paul Tremmel.**
Précis: The accused, an SS sergeant at Mauthausen concentration camp and at Wiener-Neustadt, one of its subcamps, for considerable periods of time between

the dates alleged, was shown to have participated substantially in the Mauthausen concentration camp mass atrocity.

[181] **Case No. 000-50-5-44 (II): *U.S. vs. Paul Tremmel.***

[182] **Case No. 000-50-5-45 (I): *U.S. vs. Karl Fleischer.***

Précis: The accused was an inmate of Mauthausen concentration camp and later at subcamps Gusen I and Gusen II. While at Mauthausen concentration camp the accused served as an inmate member of the penal company and may have been an assistant capo.

REEL 27

Folder#

Mauthausen cont.

[183] **Case No. 000-50-5-45 (II): *U.S. vs. Karl Fleischer.***

[184] **Case No. 000-50-5-47: *U.S. vs. Wladislaus Dopierala.***

Précis: The accused was a guard at Gusen I concentration camp near Gusen, Austria. On 13 August 1940, as the result of the escape of a Polish inmate, all Polish inmates of Gusen I concentration camp were compelled to stand on roll call square for three successive nights. During this period the inmates were beaten by SS men with oxtail whips.

[185] **Case No. 000-50-5-51 (I): *U.S. vs. Anton Klein.***

Précis: The accused was an inmate at the Mauthausen concentration camp and some of its subcamps for considerable periods of time between the dates alleged, and was shown to have participated in the Mauthausen concentration camp mass atrocity as a capo and block eldest.

[186] **Case No. 000-50-5-51 (II): *U.S. vs. Anton Klein.***

[187] **Case No. 000-50-5 (I): *U.S. vs. Hans Altfuldisch, et al.***

Précis: Acting in pursuance of a common design to commit the persons hereinafter described to killings, beatings, tortures, starvation, abuses, and indignities, did, at or in the vicinity of the Mauthausen concentration camps, at Castle Hartheim, and at or in the vicinity of the Mauthausen sub-camps. Performing guard and supervisory duties in the concentration camps, thereby participating in the subjection of POW's and civilian nationals of nations at war with Germany to cruelties and mistreatment.

[188] **Case No. 000-50-5 (II): *U.S. vs. Hans Altfuldisch, et al.***

REEL 28

Folder#

Mauthausen cont.

- [189] Case No. 000-50-5 (Vol. X – folder I list of victims): *U.S. vs. Hans Altfuldisch, et al.*
- [190] Case No. 000-50-5 (Vol. X – folder II list of victims): *U.S. vs. Hans Altfuldisch, et al.*
- [191] Case No. 000-50-5 (Vol. X – folder III list of victims): *U.S. vs. Hans Altfuldisch, et al.*
- [192] Case No. 000-50-5 (Vol. X – folder IV list of victims): *U.S. vs. Hans Altfuldisch, et al.*
- [193] Case No. 000-50-5 (Vol. XI –folder I list of victims): *U.S. vs. Hans Altfuldisch, et al.*
- [194] Case No. 000-50-5 (Vol. XI –folder II list of victims): *U.S. vs. Hans Altfuldisch, et al.*
- [195] Case No. 000-50-5 (Vol. XI – folder III list of victims): *U.S. vs. Hans Altfuldisch, et al.*
- [196] Case No. 000-50-5 (Vol. XI – folder IV list of victims): *U.S. vs. Hans Altfuldisch, et al.*

SUBJECT INDEX

The following index is a guide to the major subjects in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to the folder number containing information on the subject. Hence, 20:139 directs the researcher to the documents on reel 20 in folder 139. By referring to the Reel Index, the researcher will find the case number, case title, and a Précis of the case.

AGFA Camera Works
20:139

Albania
victims list, 28:189

Auschwitz concentration camp
10:70; 14:94, 95; 17:115; 18:118,
119, 120, 121, 122; 23:159

Austria
Camp Castle Hartheim, 27:187, 188
Camp Ebensee, 27:185, 186
Camp Floridsdorf, 4:23, 25; 26:179
Camp Gross Raming, 26:178;
27:187, 188
Camp Gunkskirchen, 27:187, 188
Camp Gusen, 12:85
Camp Gusen I, 3:21; 4:22, 26;
26:182; 27:183, 184, 187, 188
Camp Gusen II, 4:26; 26:182;
27:183
Camp Hallein, 22:151; 24:166
Camp Hinterbruehl, 27:187, 188
Camp Itter Castle, 8:54, 55; 9:56,
57, 58; 11:75, 76; 13:87
Camp Leibnitz, 4:27
Camp Linz, 27:187, 188
Camp Loiblpass, 27:187, 188
Camp Melk, 27:187, 188
Camp Nussdorf, 15:103
Camp Peggau, 4:27; 5:28
Camp Plansee, 9:59; 11:75, 76;
12:80; 13:87, 89, 90, 91; 14:91;
16:108
Camp Schleissheim, 22:154; 24:166
Camp St. Georgen, 27:187, 188
Camp St. Johann, 13:91; 14:91
Camp St. Lambrecht, 25:171
Camp Steyr, 4:23; 26:180, 181;
27:187, 188
Camp Thiersee, 17:111, 112, 113
Camp Wiener-Neustadt, 26:180,
181; 27:187, 188

Mauthausen concentration camp,
11:75, 76; 12:85; 13:88; 21:149;
25:171

Oetzal, 9:59; 10:69; 12:77, 78
Tyrol, 9:59
Wiener-Neustadt, 5:31, 32

Baechstaedt, Heinz Lothar
14:94, 95

Baltes, Adolf
5:34, 35

Barczay, Stefan
27:187, 188

Bauer, Georg
5:36; 6:36

Bayer, Franz
5:34, 35

Becker, Wilhelm Karl
20:136, 137, 138

Belgium
victims list, 28:189

Berg, Adolf
11:75

Bergen-Belsen concentration camp
14:94, 95

Berger, Rudolf
22:154

Bergler, Wilhelm
7:47

Beyer, Hans Fritz
7:47

Biber, Josef
5:36; 6:36

Bielz, Johann
5:36; 6:36

Billmann, Karl
27:187, 188

Binder, Martin
6:37, 38

Blechschmidt, Albert
11:73

Blei, August
27:187, 188

Boensch, Josef
5:34, 35

Bosch, Josef
11:73

Bruenning, Willy
27:187, 188

Bruhn, Richard
7:47

Brunner, Ludwig
10:69

Buchenwald concentration camp
9:59, 60, 61, 62, 63; 10:64, 65, 66,
67, 68, 70; 12:85; 14:92, 93;
15:103; 20:134, 135

Buchl, Albert
16:107

Buehler, Hermann
7:47

Bulgaria
victims list, 28:189

Burghard, Erwin
6:39

Burkart, Josef
15:102

Busch, Michael
15:102; 16:107

Camp Allach
5:34, 35, 36; 6:36, 39, 42; 7:43, 44,
45, 46; 8:52, 53, 54, 55; 9:56, 57,
58, 59; 11:71, 72, 73, 75, 76;
12:77, 78, 79, 80, 84, 85; 13:86,
87, 88, 89, 90, 91; 14:91, 92, 93,
94, 95; 15:100, 101, 103; 16:106,
107, 108; 18:118, 119, 120, 121,
122, 125; 19:126, 127, 128, 129,
130, 131; 20:134, 135, 140;
21:141, 149; 25:172

Camp Arolsen
2:8

Camp Augsburg
5:34, 35; 7:48, 49; 8:51; 10:69;
11:72; 12:85; 13:86; 14:94, 95;
21:143, 144

Camp Augsburg-Haunstetten
7:48

Camp Augsburg-Pfersee
7:48; 11:72; 18:118, 119, 120, 121,
122; 20:134, 135; 21:143, 144;
22:153

Camp Bad Tolz
6:37, 38; 10:69, 70; 14:94, 95

Camp Barth
15:103

Camp Baumenheim
7:49; 21:143, 144

Camp Bayrisch Zell
12:81, 82; 13:87, 91; 14:91, 92, 93

Camp Berga
3:14

Camp Bleichbach
7:47

Camp Bochum
1:6; 2:10

Camp Burgau
10:69

Camp Castle Hartheim
27:187, 188

Camp Ebensee
10:69; 27:185, 186, 187, 188

Camp Feldafing
12:77, 78, 81, 82, 85; 13:86, 88;
15:103

Camp Fischen
7:49; 10:69; 12:84

Camp Floridsdorf
4:23, 25; 26:179

Camp Flughefen
10:69

Camp Freimann
15:103; 20:140

Camp Friedrichshafen
7:48; 8:50; 9:59; 10:69; 11:73;
12:81, 82; 13:88; 20:134, 135;
25:172

Camp Furstenfeldbruck
18:118, 119, 120, 121, 122

Camp Galingen
20:134, 135

Camp Gendorf
6:37, 38, 39; 10:69; 20:140

Camp Germering
8:51, 53; 11:71; 12:84; 13:88;
14:92, 93

Camp Gross Raming
26:178; 27:187, 188

Camp Gunskirchen
27:187, 188

Camp Gusen
10:69; 11:75; 12:85; 27:187, 188

Camp Gusen I
3:21; 4:22, 26; 26:182; 27:183, 184,
187, 188

Camp Gusen II
4:26; 26:182; 27:183, 187, 188

Camp Halberstadt-Zwieberge
2:13

Camp Hallein
22:151; 24:166

Camp Haunstetten
13:87; 16:108; 18:118, 119, 120,
121, 122; 20:134, 135, 140

Camp Hausham
13:91; 14:91, 92, 93

Camp Heppenheim
15:103

Camp Hinterbruehl
27:187, 188

Camp Itter Castle
8:54, 55; 9:56, 57, 58; 11:75, 76;
13:87

Camp Karlsfeld
16:107; 17:115

Camp Kaufbeuren
9:59; 10:69; 11:72; 13:89, 90, 91;
14:91, 92, 93; 16:108; 21:149;
20:136, 137

Camp Kaufering
5:34, 35; 7:47, 49; 8:52; 11:72;
21:149

Camp Kaufering I
7:47; 8:54, 55; 9:56, 57, 58; 16:106

Camp Kaufering II
8:53; 24:164, 165

Camp Kaufering III
7:47, 49; 8:53; 16:106, 109; 17:115,
116, 117; 18:118, 119, 120, 121,
122; 25:175

Camp Kaufering IV
18:118, 119, 120, 121, 122; 25:175

Camp Kaufering VII
7:47; 8:53; 25:175

Camp Kaufering X
24:164, 165

Camp Kaufering XI
5:36; 6:36, 40, 41; 8:53, 54, 55;
9:56, 57, 58; 14:96, 97; 15:98,
99; 16:106; 21:142

Camp Kempten
5:34, 35; 7:48, 49; 8:54, 55; 9:56,
57, 58; 13:89, 90; 16:106;
21:145, 146, 147; 25:172

Camp Konigsdorf
14:92, 93, 94, 95; 17:116, 117

Camp Kottern
7:49; 11:71; 20:134, 135

Camp Landsberg
5:34, 35; 7:44, 45, 46, 47; 8:50, 51,
52, 53, 54, 55; 9:56, 57, 58;
22:152

Camp Landsberg I
6:40, 41; 11:72

Camp Landsberg II
9:59

Camp Lauingen
7:49; 11:72; 21:143, 144

Camp Laura
1:4; 2:11

Camp Leibnitz
4:27

Camp Liebhof
15:100, 101

Camp Linz
27:187, 188

Camp Loiblpass
27:187, 188

Camp Lublin
8:52

Camp Melk
27:187, 188

Camp Mettenheim
8:53

Camp Meuselwitz
1:3, 5

Camp Mittelbau-Dora
5:33

Camp Muhldorf
2:9; 6:39; 8:51, 52; 10:69

Camp Muhldorf-Mettenheim
7:49

Camp Munchen
15:103

Camp Munchen-Freimann
12:84, 85; 13:86, 87, 88

Camp Neu Aublin
8:51, 53

Camp Nussdorf
15:103

Camp Oelztal
12:77, 78

Camp Ohrdruf
2:12

Camp Oranienburg
1:1; 10:70

Camp Ottobrunn
12:77, 78, 79, 80

Camp Peggau
4:27; 5:28

Camp Plansee
6:42; 7:43; 9:59; 11:73, 75, 76;
12:79, 80; 13:87, 89, 90, 91;
14:91; 16:108

Camp Prezifix
13:88

Camp Raderach
20:134, 135

Camp Radolfzell
10:69; 13:89, 90; 14:94, 95

Camp Radrach
8:50

Camp Redl-Zepf
27:187, 188

Camp Reim Airport
10:69

Camp Reimer
10:69

Camp Roderach
9:59

Camp Rothschweige
5:36; 6:36; 13:87; 16:107

Camp Saulgau
6:37, 38; 7:48; 9:59; 10:69; 13:88

Camp Schleissheim
22:154; 24:166

Camp Schlieben
1:7; 2:7

Camp Schonebeck
1:1

Camp Seehausen
7:49

Camp Sendlingen
14:92, 93

Camp Spaichingen
14:92, 93; 15:103

Camp St. Georgen
27:187, 188

Camp St. Johann
13:91; 14:91

Camp St. Lambrecht
25:171

Camp Stephanskirchen
12:84; 15:103

Camp Steyr
4:23; 26:180, 181; 27:187, 188

Camp Sudelfeld
16:108

Camp Thiersee
17:111, 112, 113

Camp Trostberg
6:42; 7:43; 12:85; 13:86

Camp Turkheim
10:69; 16:106

Camp Uberlingen
8:50; 9:59; 14:94, 95; 20:134, 135

Camp Ueberlurgen
14:92, 93

Camp Unterfalheim
16:108

Camp Utting
6:39; 17:116, 117

Camp Wasseralfingen
16:106

Camp Wiener-Neustadt
26:180, 181; 27:187, 188

Camp Wolfratshausen
13:87, 88, 89, 90; 14:92, 93; 15:103;
16:106, 109; 17:116, 117

Camp Wulfert
13:91; 14:91; 15:100, 101

China
victims list, 28:189

Cuba
victims list, 28:189

Czechoslovakia
Theresienstadt concentration camp,
1:7; 2:7
victims list, 28:189

Czerny, Michael
27:187, 188

Dachau concentration camp
2:9; 3:19; 26:182

Dandl, Jakob
6:37, 38

Daub, Robert Hugo
15:103

Diehl, Hans
27:187, 188

Diethel, Xaver
13:89, 90

Dietlmayer, Michael
6:39

Djerin, Alexander
15:103

Doemner, Franz
15:102

Doerr, Ludwich
27:187, 188

Dornheker, Willi
6:42; 7:43

Drabek, Otto
27:187, 188

Drechsel, August
7:44, 45, 46

Dreher, Adolf
7:47

Duermeier, Josef
15:103

Dysl, Walter Josef
16:107

Ebert, Gustav
13:89, 90

Ebert, Hans
7:48

Eckert, Willy
27:187, 188

Eichlinger, Thomas
15:102

Eign, Anton
20:136, 137, 138

Eigruber, August
27:187, 188

Eisenhoefer, Heinrich
27:187, 188

Elgert, Gustav
8:53

Engelberger, Franz
26:176, 177

Engelmann, Kurt Erich
16:107

England
victims list, 28:189

Entress, Friedrich
27:187, 188

Erdle, Josef
7:48

Ernst, Ludwig
16:107

Estonia
victims list, 28:189

Euba, Paul
6:42; 7:43

Feiler, Nikolaus
12:84

Feistauer, Josef
15:103

Fiegl, Rudolf
27:187, 188

Finke, Albert Emil
16:107

Finland
victims list, 28:189

Fischbach, Heinrich
15:103

Fitschok, Heinrich
27:187, 188

Florifan, Georg
8:53

Flossenburg concentration camp
2:9, 12; 3:14; 10:69; 20:140; 24:167

France
Natzweiler concentration camp,
14:96
victims list, 28:189

Franzen, Claus
6:40, 41

French Division of Justice
1:4

Frey, Willy
27:187, 188

Fritz, Paul Jakob
16:107

Froemter, Hermann
13:89, 90

Fuessen, Germany
7:48

Furstenfeldbruck, Germany
8:53

Gall, Martin
11:73

Gangel, Karl
15:102

Garlatti, Franz
6:37, 38

Gastl, Karl
7:48

Gehrke, Josef
10:69

Gerhardt, Robert
7:49

German Equipment Works (DAW)
9:60, 61, 62, 63; 10:64, 65, 66, 67,
68

Germany

Bergen-Belsen concentration camp,
14:94, 95

Buchenwald concentration camp,
9:59, 60, 61, 62, 63, 63; 10:64,
65, 66, 67, 68, 70; 12:85; 14:92,
93; 15:103; 20:134, 135

Camp Allach, 5:34, 35, 36; 6:39, 42;
7:43, 44, 45, 46; 8:52, 53, 54, 55;
9:56, 57, 58, 59; 11:71, 72, 73,
75, 76; 12:77, 78, 80, 84, 85;
13:86, 87, 88, 89, 91; 14:91, 92,
93, 94, 95; 15:100, 100, 103;
16:106, 107, 108; 18:118, 119,
120, 121, 122, 125; 19:126, 127,
128, 129, 130, 131; 20:134, 135,
140; 21:141, 149; 25:172

Camp Arolsen, 2:8

Camp Augsburg, 5:34, 35; 7:48;
7:49; 8:51; 11:72; 12:85; 13:86;
14:94, 95; 21:143

Camp Augsburg-Haunstetten, 7:48

Camp Augsburg-Pfersee, 7:48;
11:72; 18:118, 119, 120, 121,
122; 20:134, 135; 21:143; 22:153

Camp Bad Tolz, 6:37, 38; 10:70;
14:94, 95

Camp Barth, 15:103

Camp Baumenheim, 7; 49; 21:143

Camp Bayrisch Zell, 12:81, 82;
13:87, 91; 14:91, 92, 93

Camp Berga, 3:14

Camp Bleichbach, 7:47

Camp Bochum, 1:6; 2:10

Camp Burgau, 10:69

Camp Feldafing, 12:77, 81, 82, 85;
13:86, 88; 15:103

Camp Fischen, 7:49; 10:69; 12:84.

Camp Flughefen, 10:69

Camp Freimann, 15:103; 20:140

Camp Friedrichshafen, 7:48; 8:50;
9:59; 11:73; 12:81, 82; 13:88;
20:134, 135; 25:172

Camp Furstenfeldbruck, 18:118,
119, 120, 121, 122

Camp Galingen, 20:134, 135

Camp Gendorf, 6:37, 38, 39; 20:140

Camp Germering, 8:51, 53; 11:71;
 12:84; 13:88; 14:92, 93
 Camp Halberstadt-Zwieberge, 2:13
 Camp Haunstetten, 13:87; 16:108;
 18:118, 119, 120, 121, 122;
 20:134, 135, 140
 Camp Hausham, 13:91; 14:91, 92,
 93
 Camp Heppenheim, 15:103
 Camp Karlsfeld, 16:107; 17:115
 Camp Kaufbeuren, 9:59; 11:72;
 13:89, 90, 91; 14:91, 92, 93;
 16:108; 21:149; :0; 20:136, 137
 Camp Kaufering, 5:34, 35; 7:47, 49;
 8:52; 11:72; 21:149
 Camp Kaufering I, 7:47; 8:54, 55;
 9:56, 57, 58; 16:106
 Camp Kaufering II, 8:53; 24:164,
 165
 Camp Kaufering III, 7:47; 7:49;
 8:53; 16:106, 109; 17:115, 116,
 117; 18:118, 119, 120, 121, 122;
 25:175
 Camp Kaufering IV, 18:118, 119,
 120, 121, 122; 25:175
 Camp Kaufering VII, 7:47; 8:53;
 25:175
 Camp Kaufering X, 24:164, 165
 Camp Kaufering XI, 5:36; 6:40, 41;
 8:53, 54, 55; 9:56, 57, 58; 14:96,
 97; 15:98, 99; 16:106; 21:142
 Camp Kempten, 5:34, 35; 7:48, 49;
 8:54, 55; 9:56, 57, 58; 13:89, 90;
 16:106; 21:145, 146, 147; 25:172
 Camp Konigsdorf, 14:92, 93, 94, 95;
 17:116, 117
 Camp Kottern, 7:49; 11:71; 20:134,
 135
 Camp Landsberg, 5:34, 35; 7:44, 45,
 46, 47; 8:50, 51, 52, 53, 54, 55;
 9:56, 57, 58; 22:152
 Camp Landsberg I, 6:40, 41; 11:72
 Camp Landsberg II, 9:59
 Camp Lauingen, 7:49; 11:72;
 21:143
 Camp Liebhof, 15:100
 Camp Lublin, 8:52
 Camp Mettenheim, 8:53
 Camp Meuselwitz, 1:3, 5
 Camp Mittelbau-Dora, 5:33
 Camp Muhlendorf, 2:9; 6:39; 8:51, 52
 Camp Muhlendorf-Mettenheim, 7:49
 Camp Munchen, 15:103
 Camp Munchen-Freimann, 12:84,
 85; 13:86, 87, 88
 Camp Neu Aublin, 8:51, 53
 Camp Ohrdruf, 2:12
 Camp Oranienburg, 1:1; 10:70
 Camp Ottobrunn, 12:77, 78, 80
 Camp Plansee, 6:42; 7:43; 11:73
 Camp Prezifix, 13:88
 Camp Raderach, 20:134, 135
 Camp Radolfzell, 13:89, 90; 14:94,
 95
 Camp Radrach, 8:50
 Camp Reim Airport, 10:69
 Camp Reimer, 10:69
 Camp Roderach, 9:59
 Camp Rothschweige, 5:36; 13:87;
 16:107
 Camp Saulgau, 6:37, 38; 7:48; 9:59;
 13:88
 Camp Schlieben, 1:7; 2:7
 Camp Schonebeck, 1:1
 Camp Seehausen, 7:49
 Camp Sendlingen, 14:92, 93
 Camp Spaichingen, 14:92, 93;
 15:103.
 Camp Stephanskirchen, 12:84;
 15:103
 Camp Sudelfeld, 16:108
 Camp Trostberg, 6:42; 7:43; 12:85;
 13:86
 Camp Turkheim, 16:106
 Camp Uberlingen, 8:50; 9:59;
 14:94, 95; 20:134, 135
 Camp Ueberlurgen, 14:92, 93
 Camp Unterfalheim, 16:108
 Camp Utting, 6:39; 17:116, 117
 Camp Wasseralfingen, 16:106
 Camp Wolfratshausen, 13:87, 88,
 89, 90; 14:92, 93; 15:103;
 16:106, 109; 17:116, 117
 Camp Wulfert, 13:91; 14:91;
 15:100, 100
 Dachau concentration camp, 26:182
 Flossenburg concentration camp,
 10:69; 20:140; 24:167
 Fuessen, 7:48
 Furstenfeldbruck, 8:53
 Karlsfeld, Germany, 8:50
 Konigsdorf, 7:47; 8:53
 Konigswald, 8:52
 Ludwigsfeld, 7:47
 Munich, 20:139
 Neuengamme concentration camp,
 9:59; 21:145, 146, 147

Ravensbruck concentration camp,
 13:87; 14:96
 Schwarzenfeld, 3:19
 Stamsried, 3:19
 victims list, 28:190
 Wolfratshausen, 5:34, 35; 8:50, 51,
 53; 11:73, 75; 12:77, 78, 80

Gierling, Johann
6:37, 38

Giese, Heinrich
27:187, 188

Goessl, Georg
27:187, 188

Goetz, Georg
7:44, 45, 46

Gorge, Alfred
17:115

Gotsch, Josef
18:123, 124

Grahn, Werner
27:187, 188

Graslitz, Czechoslovakia
1:3

Grassie, Stefan
11:73

Greece
victims list, 28:190

Greil, Michael
15:103

Greiner, Josef
7:49

Grimm, Johannes
27:187, 188

Grisse, Albert
7:47

Grossmann, Roland
7:44, 45, 46

Grunewald, Mathias
16:110

Grzybowski, Herbert
27:187, 188

Guetziuff, Paul
27:187, 188

Haassengier, Walter
11:75, 76

Hack, Johann
11:73

Haeger, Heinrich
27:187, 188

Hahn, Hans
10:69

Haist, Christian
21:145, 146, 147, 148

Halter, Anton
8:50

Hanschen, Hermann
21:145, 146, 147, 148

Hauswirth, Otto
7:49

Hayne, Max
15:104, 105; 16:105

Hechler, Georg Heinrich
13:89, 90

Hegenscheidt, Hans
27:187, 188

Hegger, Max
13:89, 90

Heidecker, Nikolaus
12:81, 82

Hein, Leo
13:89, 90

Heine, Wigand
26:176, 177

Heinrich, Reinhold Berhold
11:75, 76

Heintz, Johann
6:42; 7:43

Heller, Josef
6:39

Henkel, Friedrich
15:103

Henkel, Wilhelm
27:187, 188

Herbert, Josef
5:36; 6:36

Herchen, Karl
26:176, 177

Herff, Wilhelm
15:104, 105; 16:105

Hertha, Willi
8:54, 55; 9:56, 57, 58

Heyne, Jon Wilhelm
21:143, 144

Hinze, Rudolf
11:73

Hirschbeck, Otto
16:108

Hlawaty, Karl
8:53

Hoegg, Oswald
18:118, 119, 120, 121, 122

Hoehlein, Otto Heinrich
18:123, 124

Hoehler, Walter
27:187, 188

Hoehne, Rudolph Max
6:40, 41

Hoell, Josef
11:72; 7:44, 45, 46

Hoffmann, Walter
14:94, 95

Hofmann, Friedrich
16:110

Holderbaum, Karl
21:145, 146, 147, 148

Holland
victims list, 28:191

Holler, Ernst
7:44, 45, 46

Hollnaicher, Josef
6:39

Horbel, Kurt Gustav
14:94, 95

Hoschke, Richard
17:116, 117

Hradilek, Fritz Alois
15:104, 105; 16:105; 21:149

Huber, Bernhard
18:125; 19:126, 127, 128, 129, 130,
131

Huber, Franz
27:187, 188

Hueser, Ferdinand Bernhard
16:108

Huettner, Robert
8:53

Huhn, Joseph
11:73

Huhn, Mathias
8:54, 55; 9:56, 57, 58

Humm, Franz
15:103

Hungary
victims list, 28:191

Hupfer, Stefan
25:174

Huser, Erwin
16:108

Iserlis, Boris
8:53, 54, 55; 9:56, 57, 58

Italy
victims list, 28:191

Jahn, Otto
6:37, 38

Jakusch, Bruno
21:145, 146, 147, 148

Jauch, Michael
8:50

Jeisel, Josef
6:39

Jelinek, Jacob
11:73

Jobst, Willy
27:187, 188

Jochimsen, Heinrich
8:54, 55; 9:56, 57, 58; 10:70

Jorewitz, Eduard
15:104, 105; 16:105

Josiger, Willi Kurt
15:104, 105; 16:105

Jung Stefan
6:39

Jung, Alfred
11:73

Kaemper, Robert Heinrich Wilhelm
15:104, 105; 16:105

Kaeser, Friedrich
11:72

Kaiser, Paul
27:187, 188

Karch, Anton Alexander
15:104, 105; 16:105

Karlsfeld, Germany
8:50

Karlstetter, Georg
8:54, 55; 9:56, 57, 58

Karrer, Leopold
16:108

Katzian, Georg
8:50

Kaufmann, Anton
27:187, 188

Kautny, Franz
27:187, 188

Keilwitz, Kurt
27:187, 188

Keller, Franz
6:37, 38

Keller, Wilhelm Andreas
15:104, 105; 16:105

Kellermann, Adolf
16:108

Kiefer, Adolf
11:74

Kirschbaum, Wendel
7:49

Klimowitsch, Kaspar
27:187, 188

Klinkner, Josef
11:74

Kobel, Josef
8:50

Kock, Johannes
15:104, 105; 16:105

Kollecker, Eduard
12:84

Konigsdorf, Germany
7:47; 8:53

Konigswald, Germany
8:52

Konnerth, Daniel
16:108

Korff, Alfred Rudolph
7:49

Korger, Viktor
27:187, 188

Krafft, Johann
7:48

Krebsbach, Eduard
27:187, 188

Kreindl, Gustav
27:187, 188

Kremer, Victor
12:84

Kriese, Edmund
12:81; 16:108

Kritzer, Josef
12:81, 82

Krueger, Georg
26:176, 177

Krueger, Walter
26:176, 177

Kuchner, Anton
16:110

Kuehner, Karl August
16:110

Kuenzel, Josef
6:42; 7:43; 8:54, 55; 9:56, 57, 58

Kuesters, Wilhelm
16:110

Kumkar, Wilhelm
11:72

Kurz, Johann
16:110

Kurz, Rolf
12:81, 82

Laemmle, Friedrich
11:74

Lang, Alois
6:40, 41

Lang, Andreas
6:42; 7:43

Lanzl, Michael
6:40, 41

Lapos, Josef
11:74

Lappert, Ferdinand
27:187, 188

Latvia
victims list, 28:191

Lauter, Franz
5:36; 6:36

Laux, Wilhelm
8:54, 55; 9:56, 57, 58

Lebek, Peter Paul
13:87

Lebensborn
8:54, 55; 9:56, 57, 58

Lede, Otto
13:87

Leeb, Josef
27:187, 188

Leicht, Otto
11:74

Leiminger, Benno
7:44, 45, 46

Lenz, Robert
7:44, 45, 46

Lenzkowski, Bruno
18:123, 124

Lichner, Johann
18:125; 19:131

Link, Jakob
9:59

Lippert, Erich
9:59

Lithuania
victims list, 28:192

Lobermayer, Franz
16:110

Lohr, Wolfgang
13:87

Ludolf, Julius
27:187, 188

Ludwigsfeld, Germany
7:47

Lukacsek, Alfred
13:89, 90

Luxembourg
victims list, 28:190, 192

Machold, Willy
11:75, 76

Mack, Herrmann
10:69

Mack, Wilhelm
27:187, 188

Maerweiler, Jakob
11:75, 76

Mahlstedt, Johann Dietrich
13:89, 90

Maier, Andreas Georg
16:109

Marker, Josef
11:75, 76

Marks, Emil
16:110

Martin, Anton
11:75, 76

Mast, Ernst
16:110

Mateja, Josef
13:89, 90

Matern, Walter Otto
11:75, 76

Matre, Josef
10:69

Matt, Georg
13:91; 14:91

Matzinger, Johann
11:75, 76

Maubach, Michael
11:71

Mauthausen concentration camp
6:40, 41; 10:69; 11:75, 76; 12:85;
13:88; 21:149; 25:171

Mayer, Josef
27:187, 188

Meier, Arno
12:81, 82

Merkle, Otto
9:60, 61, 62, 63; 10:64, 65, 66, 67,
68

Miessner, Erich
27:187, 188

Mischkowitz, Valentin
9:59

Mitheis, Mathias
11:75, 76

Mitsch, Michael
12:81, 82

Moeller, Theodor
11:75, 76

Mohr, Rudolf
12:81, 82

Morlock, Ernst
6:39

Muck, Ferdinand
12:81, 82

Mueller, August Friedrich
18:125; 19:126, 127, 128, 129, 130,
131

Mueller, Emil
27:187, 188

Mueller, Johann
12:81, 82

Mueller, Otto Karl
8:51

Mueller, Wendelin
25:174

Mueller, Wilhelm
27:187, 188

Muellner, Samuel
13:87

Mulle, Philipp
26:176, 177

Munich, Germany
20:139

Mynzak, Rudolf
27:187, 188

Nalepinski, Erwin
12:77, 78

Natzweiler concentration camp
14:96

Naubereit, Gustav
8:52

Nazel, Gustav
16:106

Neuengamme concentration camp
9:59; 21:145, 146, 147

Neufert, Johann
8:53

Neumann, Otto
12:77, 78

Neuner, Josef
18:125; 19:131; 20:134

Niedermayer, Josef
27:187, 188

Niemann, Alois
12:77, 78

Nohel, Vinzenz
27:187, 188

Norway
victims list, 28:192

Nossek, Alois Josef
12:79, 80

Oberfrank, Franz
13:87

Obermeier, Alois
9:59

Obermeier, Wilhelm
8:52

Obmann, Wilhelm
6:37, 38

Oelze, Otto
12:77, 78

Oetzal, Austria
9:59; 10:69

Orendt, Friedrich
9:59

Ortelt, Richard
12:77, 78

Ott, Josef
9:59

Palm, Heinrich
10:70

Panke, Julius
13:91; 14:91

Patzer, Reinhold
8:51

Pellert, Johann
17:111, 112, 113

Pelz, Oswald E.
12:77, 78

Penzel, Kurt
8:52

Petermann, Georg
8:51

Petition for clemency
1:3; 2:7; 3:14, 16, 20, 21, 22; 4:23,
23, 24, 27; 9:58; 11:75; 14:96;
15:104; 19:132; 20:139, 140;
22:155; 24:164, 167, 168;
25:175; 26:176, 177, 180, 182;
27:184, 185

Pfeifer, Adam
11:71

Pfeuffer, Georg
12:85; 13:86

Pflaum, Nikolaus
6:40, 41

Philipp, Johann
12:79, 80

Pichner, Rudolf
20:134, 135

Pickenhahan, Adolf
12:79, 80

Pitter, Michael
12:79, 80

Plaszow concentration camp
10:70

Platenik, Alfred Josef
12:79, 80

Pohl, Franz
11:71

Pohlers, Fritz
10:69

Poland
Auschwitz concentration camp,
10:70; 14:94, 95; 17:115; 18:118,
119, 120, 121, 122; 23:159
Plaszow concentration camp, 10:70
victims list, 28:192, 193, 194
Warsaw, 8:52
Warsaw concentration camp, 8:52

Polish Action
3:20

Polt, Karl
26:176, 177

Portugal
victims list, 28:194

Postl, Josef
1:1

Press, Oskar
10:70

Pribyll, Hermann
27:187, 188

Priebel, Theophil
27:187, 188

Prockl, Josef
13:87

Proehl, Kurt Max
11:71

Prosswimmer, Johannes
12:79, 80

Pruezifix factory
8:51

Pundrich, Paul Alfred
12:79, 80

R.A.W. Railroad Equipment Works
13:87

Raab, Hilar
13:88; 26:178

Rabl, Josef
13:87

Randhan, Karl
11:71

Rausch, Karl Christian
18:123, 124

Ravensbruck concentration camp
13:87; 14:96

Rechner, Paul Hermann
5:36; 6:36

Rehhorn, Valentin
6:40, 41; 9:59

Reimann, Wilhelm Hermann Heinrich
13:87

Reinert, Josef
10:70

Reinhart, Xaver
16:106

Remlinger, Johann
13:91; 14:91

Ressler, Albin
13:87

Reuter, Ernst
18:118, 119, 120, 121, 122

Richter, Heinrich
10:70

Riegler, Josef
27:187, 188

Rockenmayer, Adolf
10:69

Rohmer, Wilhelm
8:51

Rostek, Hermann
18:123, 124

Roth, Georg
13:91; 14:91

Rottmaier, Ludwig
8:51

Rumania
victims list, 28:194

Rumpold, Hermann
12:85; 13:86

Russia
victims list, 28:194, 195

Rutka, Adolf
27:187, 188

Saettele, Jacob
8:52

Salomon, Otto Heinrich
12:85; 13:86

Schaeffler, Stefan
7:48

Scheidhauer, Walter
13:91; 14:91

Schermaul, Andreas
5:34, 35

Schiebel, Heinrich
12:85; 13:86

Schiessl, Georg
18:125; 19:126, 127, 128, 129, 130,
131

Schinlauer, Hermann
26:176, 177

Schladen, Gerd
16:109

Schluender, Paul
26:176, 177

Schmeidl, Franz
13:91; 14:91

Schmelz, Karl
10:70

Schmelzle, Otto 24:166	Schwerdtfeger, Otto 12:85; 13:86
Schmidt, Andreas 12:85; 13:86	Schwesig, Johann 13:88
Schmieder, Rudolf 24:164, 165	Sehmisch, Herbert 5:36; 6:36
Schmitt, Lorenz Johann 12:85; 13:86	Selzer, Walter 8:52
Schneider, Oskar 16:106	Sieder, Hans 16:109
Schnitzer, Paul 10:70	Sieps, Arnold 15:102
Schnur, Friedrich 8:52	Sigmund, Thomas 27:187, 188
Scholz, Alfred 5:34, 35	Sommerer, Xaver 15:102
Schreiner, Franz 13:91; 14:91	Spaeth, Johann 13:88
Schroefl, Hermann 8:51	Spain victims list, 28:195
Schultz, Erwin Alfred 12:79, 80	Spatzenegger, Hans 27:187, 188
Schulz, Franz Gottfried 11:75	Sperling, Martin Konrad 13:91; 14:91
Schulz, Karl 26:176, 177	Spiegler, Hans 11:72
Schulz, Robert 15:102	Stamsried, Germany 3:19
Schustetter, Franz 8:51	Stargardt, Max 6:42; 7:43
Schwarz, Stefan 8:52	Stirnweiss, Kurt Konrad 18:118
Schwarzenberger, Josef 12:85; 13:86	Straubinger, August 13:88
Schwarzenfeld, Germany 3:19	Strauss, Kurt Emil 16:109

Strauss, Wilhelm 13:88	Tutzing, Germany 6:39
Striegel, Otto 27:187, 188	Tyrol, Austria 9:59
Struller, Karl 27:187, 188	U.S. vs. Weiss, et al 8:52
Szabo, Josef 12:85; 13:86	Uebersetzig, August 8:53
Terkl, Phillip 13:88	Ulmer, Werner 14:92, 93
Thees, Philipp 11:72	Unger, Willi 6:42; 7:43
Theissl, Friedrich 13:88	United States of America victims list, 28:196
Thellmann, Michael 13:88	Unterpaintner, Hugo 7:49
Theresienstadt concentration camp 1:7; 2:7	Uruguay victims list, 28:196
Thienenkamp, Heinrich 13:88	Valerien, Josef 11:72
Thomaseth, Josef 8:50	Verhoeven, Johann 14:92, 93
Tirschel, Ludwig Josef 13:88	Vienna Ditch 27:187, 188
Tonweber, Franz 11:71	Vitzthum, Franz 7:48
Training Institute for Arms Technics 13:87	Von Fuchs, Friedrich 12:84
Trauner, Leopold 27:187, 188	von Haaren, Georg 14:94, 95
Trescher, Ludwig 14:92, 93	Wacker, Erich 16:106
Trum, Andreas 27:187, 188	Wagner, Karl 14:92, 93
Turkey victims list, 28:196	Walter, Wilhelm 16:106

Wander, Erich Siegismund
14:92, 93

Warsaw concentration camp
8:52

Warsaw, Poland
8:52

Wasicky, Erich
27:187, 188

Wastrach, Werner Max Johannes
14:92, 93

Weber, Otto Kaspar
14:92, 93

Weinberger, Franz
18:125; 19:126, 131

Weller, Friedrich
16:106

Werner, Josef
14:92, 93

Weydemann, Christoph
14:92, 93

Wichmann, Otto Karl
20:134, 135

Wiener-Neustadt, Austria
5:31, 32

Winter, Gotfried Adam
16:106

Winter, Hermann Georg
16:109

Witt, Heinrich
17:115; 18:118, 119, 120, 121, 122

Wittmann, Otto
14:94, 95

Wolf, Alfred Otto
14:94, 95

Wolfratshausen, Germany
5:34, 35, 36; 6:36; 8:50, 51, 53;
11:73, 75; 12:77, 78, 79, 80

Wolter, Waldemar
27:187, 188

Wuelfert factory
18:125; 19:126, 127, 128, 129, 130,
131

Wulfert canning factory
8:51, 54, 55; 9:56, 57, 58

Yugoslavia
victims list, 28:196

Zerbian, Friedrich
14:94, 95; 16:109

Zerbis, Otmar Martin
6:40, 41

Zimmermann, Karl
23:157, 158, 159, 160, 161, 162,
163

Zimpelmann, Friedrich
14:94, 95

Zink, Franz Erich
8:50

Zoller, Viktor
27:187, 188

Zutter, Adolf
27:187, 188

Zwich, Matthias
14:94, 95; 16:109

RELATED COLLECTIONS

Archives of the Destruction: A Photographic Record of Yad Vashem

Cultural Policies of the Third Reich and Cultural Plunder in Occupied Europe: Files of the Einsatzstab Reichsleiter Rosenberg Kiev

Jewish People from Holocaust to Nationhood

World War II Collections --

After Action Report, Third U.S. Army, 1 August 1944-9 May 1945

Conditions and Politics in Occupied Western Europe, 1940-1945

Fifth Army History, 1943-1945

First U.S. Army Report of Operations, 20 October 1943-8 May 1945

Reports of the U.S. Military Government of Austria, 1945-1950

Reports of the U.S. Military Government for Germany, U.S. Zone, 1945-1953

World War II Documents from the State Archive of Kiev Oblast