

**Allied Propaganda in
World War II:
The Complete Record of the Political
Warfare Executive (FO 898)**

From The National Archives (PRO)

Primary Source Media

Allied Propaganda in World War II: The Complete Record of the Political Warfare Executive (FO 898)

From The National Archives (PRO)

**Cumulative Guide
Reels 1-166**

General Editor

Professor Philip M. Taylor, Institute of Communication Studies, University of Leeds

Advisory Board

Dr Martin A. Doherty, University of Westminster
Professor David H. Culbert, Louisiana State University
Professor Richard J. Aldrich, University of Nottingham

Images of Crown Copyright Material are reproduced by permission of the Controller of HMSO and
The National Archives (PRO)

Published by Gale International Limited in association with The National Archives (PRO)

Primary Source Media

 **CENGAGE
Learning™**

the national archives

**Allied Propaganda in World War II:
The Complete Record of the Political Warfare Executive (FO 898)**

From The National Archives (PRO)

Professor Philip M. Taylor, Editor

First published in 2005 by Primary Source Microfilm and The National Archives (PRO).

© 2005 by Primary Source Microfilm. Primary Source Media is an imprint of Gale International Ltd, a division of Cengage Learning Ltd.

Primary Source Media™ and Cengage Learning™ are trademarks used herein under license.

ALL RIGHTS RESERVED

No part of this work covered by the copyright hereon may be reproduced or used in any form or by any means— graphic, electronic, or mechanical, including photocopying, recording, taping, Web distribution or information storage retrieval systems— without the written permission of the publisher and the contributing institution.

This publication is a creative work fully protected by all applicable copyright laws, as well as by misappropriation, trade secret, unfair competition, and other applicable laws. The authors and editors of this work have added value to the underlying factual material herein through one or more of the following: unique and original selection, coordination, expression, arrangement, and classification of the information.

While every effort has been made to ensure the reliability of the information presented in this publication, Gale International Ltd does not guarantee the accuracy of the data contained herein. Gale International Ltd accepts no payment for listing, and inclusion in the publication of any organization, agency or institution, publication, service, or individual and does not imply endorsement of the editors or publisher. Errors brought to the attention of the publisher will be corrected in future editions.

**CENGAGE LEARNING LIBRARY
REFERENCE EMEA**

Cheriton House
North Way
Andover SP10 5BE
United Kingdom
<http://gale.cengage.co.uk/>

GALE CENGAGE LEARNING

12 Lunar Drive
Woodbridge
Connecticut 06525
USA
www.gale.cengage.com

CONTENTS

Publisher's Foreword	Page 5
Technical Note	5
Introduction	7
Note on Omissions	15
Contents of Reels	17

PUBLISHER'S FOREWORD

Primary Source Media, an imprint of Gale, is proud to present **Allied Propaganda in World War Two: The complete record of the Political Warfare Executive (FO 898)**. This project offers a unique opportunity for scholars to study the extensive use of propaganda tactics against Nazi Germany and its allies during the Second World War. The Papers reveal the fascinating history of the Political Warfare Executive (PWE) including the initial struggles within Whitehall over control of the use of propaganda, information on various individuals involved in the setting-up of government departments and implementation of policies, and the extensive and varied propaganda tactics employed.

A printed guide that offers a quick reference 'Contents of Reels', providing detailed information about what appears on each reel, accompanies the microfilm collection. On completion of the final unit of the series guide information will be fielded and incorporated into Primary Source Media's searchable online guide available at www.gale.com/psm.

A special thank you is due to Professor Philip M. Taylor for his invaluable advice and informative introductory essay. Primary Source Media is also indebted to the staff of The National Archives (PRO), in particular Anne Kilminster, Suzanne Sinnott, Isabelle Biraben, Ralph Bryan and Tony Hammond.

TECHNICAL NOTE

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

Attention should be drawn to the nature of the printed material within the collection. This sometimes consists of articles printed or written with a variety of inks and on paper that has become severely discoloured or stained rendering the original document difficult to read. Occasionally volumes have been tightly bound and this leads to text loss. Such inherent characteristics present difficulties of image and contrast that stringent tests and camera alterations cannot entirely overcome. Every effort has been made to minimise these difficulties though there are occasional pages that have proved impossible to reproduce satisfactorily. Conscious of this we have chosen to include these pages in order to make available the complete volume.

INTRODUCTION

Origins of the Political Warfare Executive

The Political Warfare Executive (PWE) was Britain's principal organisation for the conduct of psychological warfare against Nazi Germany and its allies during the Second World War. Its story is fascinating because it reveals in microcosm the British approach to a Total War which they could not win alone or without imagination, improvisation and the creative use of some of the most extraordinary individuals ever gathered together in one organisation. Although PWE formally came into being on 20 September 1941, its organisational origins were complex. In a sense the story begins in the final year of the First World War when the British government established the Department of Enemy Propaganda based at Crewe House under the direction of Lord Northcliffe. This body was responsible for the 'hearts and minds' campaign against the Central Powers and pioneered the use of psychological warfare techniques, chiefly through the dropping of millions of leaflets over enemy lines and the use of loudspeaker surrender appeals to German and Austro-Hungarian troops.¹ Crewe House was closed down quickly after the 1918 Armistice in the misguided belief that propaganda would not be part of the legacy of the 'war to end war'. Mussolini, Stalin and Hitler were to expose this as an illusion in an age when broadcasting and sound cinema provided new media for a new generation of propagandists.

When a second world war loomed on the 1930s horizon, the British began to prepare early for a propaganda war. To provide some continuity, and to ensure that lessons learned from the last war did not have to be learned all over again, the man responsible for the day-to-day running of Crewe House, Canadian born Sir Campbell Stuart,² was brought back at the height of the 1938 Munich crisis to consider a possible leaflet appeal to 'good Germans' in the event of war. Campbell Stuart was located at Electra House on London's embankment, hence his department became known as Department EH. Various Whitehall individuals also improvised a clandestine broadcast to the German people from Radio Luxembourg.³ Simultaneously, the Secret Intelligence Services were thinking along similar lines and, in the final year of peace, an operation of MI6 known as Section D headed by Major Laurence Grand began to develop ideas about subverting Hitler's authority. These various initiatives, combined with the interest of the BBC in developing foreign language broadcasting since early 1938, together with plans to establish a wartime Ministry of Information, were a potential recipe for disaster on the outbreak of war in so far as matters of co-ordination was concerned. As a result, the first two years of the Second World War saw enormous inter-departmental tension within Whitehall that accordingly spoke to the Germans and to the people of Europe coming increasingly under the Nazi yoke with numerous voices. The establishment in 1940 of the Special Operations Executive (SOE) with two branches – SO1 dealing with subversive propaganda and SO2 dealing with sabotage – compounded the bureaucratic wrangles still further. By this point, so many government departments – the Foreign Office, the Ministry of Information, the

¹ M.L. Sanders and Philip M. Taylor, *British Propaganda during the First World War* (Basingstoke, Macmillan, 1982).

² Sir Campbell Stuart, *Secrets of Crewe House: the story of a famous campaign* (London, Hodder & Stoughton, 1920).

³ Nicholas Pronay and Philip M. Taylor, "'An Improper Use of Broadcasting': The British government and clandestine propaganda operations against Germany during the Munich Crisis and after", *Journal of Contemporary History*, Vol. 19 (1984) pp. 357-384.

Service Departments, the Ministry of Economic Warfare, the Secret Intelligence Services, and the BBC – were competing for control of what looked like one of Britain's few remaining weapons against the all-conquering Germans.

Eventually, by the summer of 1941, a working compromise was found. PWE's organisation was to embrace SO1, the BBC European language services and the Foreign Publicity Department of the Ministry of Information under the cover name of the Political Intelligence Department of the Foreign Office. PWE conducted both black (or covert) and white (overt) propaganda,⁴ although the formal distinction between the two was not made until December 1943 when black activities were placed under Sefton Delmer in the Special Operations Directorate based at Woburn Abbey in Bedfordshire and white propaganda fell to Richard Crossman in the Directorate of Political Warfare based at Bush House (the home of the BBC) in London. PWE's existence at the time and, indeed, for several decades after the war was over, was highly secret and for many years its black propaganda work was mainly known only to those who had conducted it. Sefton Delmer, former Berlin correspondent of the *Daily Express* and one of the many extraordinary characters employed by PWE, went public with the publication of his autobiography in 1962,⁵ fleshing out on clues left in memoirs by such colleagues as Sir Robert Bruce Lockhart in 1947,⁶ and John Baker White in 1955.⁷

However, when most of its files at the Public Record Office were opened in 1976 under the Thirty Year Rule, even the more experienced scholars struggled with their largely chaotic and patchy nature with the result that, even today, there is no definitive volume chronicling PWE's story. Charles Cruickshank and Michael Balfour were amongst the first historians to try to make sense of the files,⁸ not wholly successfully. PWE's printer, Ellic Howe, added a further contribution in his quasi-autobiographical story in 1982 partly based upon files that were thought to have been destroyed.⁹ An official history of PWE was written by David Garnett in the immediate aftermath of the war and, although this is now available in published form,¹⁰ it was suppressed for many years for unknown reasons. It may have been for fear of libel since Bloomsbury novelist Garnett, who had been PWE's Director of Training, was highly critical of many of the personalities involved who were then still alive and serving in public life.

⁴ Most practitioners distinguish between three types of propaganda: white propaganda is from a clearly identifiable source, black is from a source other than the one it is claiming to be from, and grey is from an unknown source.

⁵ Sefton Delmer, *Black Boomerang* (London, Secker and Warburg, 1962).

⁶ Robert Bruce Lockhart, *Comes the Reckoning* (London, Putnam, 1947).

⁷ John Baker White, *The Big Lie* (London, Evans Brothers, 1955).

⁸ Charles Cruickshank, *The Fourth Arm: Psychological Warfare, 1939-45* (London, Davis Poynter, 1977); Michael Balfour, *Propaganda in War, 1939-45: Organisations, Policies and Publics in Britain and Germany* (London, Routledge Kegan Paul, 1979).

⁹ Ellic Howe, *The Black Game: British Subversive Operations against the Germans during World War Two* (London, Michael Joseph, 1982).

¹⁰ David Garnett, with an introduction by Andrew Roberts, *The Secret History of PWE: the Political Warfare Executive, 1939-45* (London, St. Ermin's Press, 2002).

Key Individuals

Here then are the surviving files of the PWE. Within these files are all the lessons learned from the greatest psychological warfare campaign ever waged over a prolonged period of time. It is a mixture of depressing and amusing reading. The depressing parts relate to the numerous turf wars within Whitehall over control of the propaganda machinery that must have taken up so much time and energy that they detracted from the propaganda war against Germany, Italy and Japan. This was a pity because some of the most creative and colourful characters of that era featured in this work. These included Sir Reginald ('Rex') Leeper, the effective father of modern British public diplomacy and the guiding light pre-war of both the British Council and the BBC's overseas broadcasting services.¹¹ Another Foreign Office official, Sir Ivone Kirkpatrick, became controller of the BBC's overseas services between 1941 and 1944 – after he had identified Rudolph Hess.¹² Sir Robert Bruce Lockhart, the Foreign Office's Deputy Under Secretary of State in charge of PWE from 1941-1945 had enjoyed a colourful career as both spy and journalist.¹³ Richard Crossman, who enjoyed a distinguished career as a post-war Labour politician, became assistant chief of the Psychological Warfare Branch established in 1944 as a combined Anglo-American division of the Supreme Headquarters of the Allied Expeditionary Force, the forerunner of SHAPE.¹⁴ Other distinguished names that grace these files include Noel Coward, E.H. Carr and Sir John Wheeler-Bennett. At a time when Britain had very few military options to fight Nazi Germany kinetically, this constellation of intellects focused on playing mind games with the enemy. They came up with such schemes as spreading rumours prior to the expected German invasion of Britain that sharks had been brought from Australia to patrol the waters of the English Channel. Delmer, the 'genius' behind the black propaganda broadcasts into Germany and Occupied Europe, was obsessed with dropping dead homing pigeons behind enemy lines to give the impression that a (virtually non-existent) anti-Nazi resistance movement was active and in contact with Britain.

Political Warfare Executive's Wartime Activities

Essentially, PWE's work fell broadly into four types of activity. The clandestine radio stations, which gave the appearance of being broadcast from within Occupied Europe but in fact came from Britain, were under the cover name of 'Research Units'. In all, PWE set up more than 40 of these, including the famous *Gustav Siegfried Eins* (GS1), *Soldatensender Calais* and *Atlantiksender*, and were targeted at military and naval units in the field as well as civilians in order 'to spread disruptive and disturbing news among the Germans which will induce them to distrust their government and to disobey it'.¹⁵ The range of these broadcasts was greatly enhanced after 1942 with the purchase of the powerful 'Aspidistra' transmitter from the Americans, now themselves heavily involved in the war and learning all the time from the British in what they preferred to call psychological warfare. *Atlantiksender*, for example, was targeted at German submarine crews, complete with its own female announcer – 'Vicky – the Girl with the Pin-up voice', a young Jewess called Agnes Bernelle who delivered messages based upon intercepted mail intended for German prisoners of war. As Delmer testified, this station

¹¹ On Leeper, see Philip M. Taylor, *The Projection of Britain: British Overseas Publicity and Propaganda, 1919-39* (Cambridge, Cambridge University Press, 1981).

¹² Sir Ivone Kirkpatrick, *The Inner Circle* (London, Macmillan, 1959).

¹³ Kenneth Young (ed.), *The Diaries of Sir Robert Bruce Lockhart, 1915-65* (2 Vols. London, Macmillan, 1973 & 1980).

¹⁴ See R.H.S. Crossman, 'Black Prima Donna', *The New Statesman*, 9 November 1962 and 'The Wartime Tactics that led to Watergate', *The Times*, 16 May 1973.

¹⁵ Delmer, *op. cit.*, p. 108.

‘always spoke from a patriotic and “national” German viewpoint and this was bound to be more insidious and psychologically effective than a straight enemy broadcast, partly because listeners caught tuning in to us would welcome the excuse that they had only listened in the belief that the station was German’.¹⁶

It has to be remembered that listening to foreign radio stations was outlawed by the Nazis, under penalty of death, such was their fear of alternative points of views and news. The challenge Delmer faced was to get enemy soldiers and civilians to listen without them knowing that they were breaking the law or listening to enemy propaganda. By pretending to be disaffected German broadcasters, the Research Units were born of a lie and subsequently embraced lying in a manner eschewed by white propagandists who could barely afford the subsequent loss of credibility should the lie be exposed, and whose approach embraced what was termed the ‘Strategy of Truth’. As Delmer explained: ‘we must never lie by accident, or through slovenliness, only deliberately’.¹⁷ This required considerable research and was greatly aided by the intelligence services and by access to the ‘Hellschreiber’ teleprinter machine that was abandoned in the London office of Reuters on the outbreak of war by the official German news agency, the DNB (Deutsche Nachrichtenburo). This machine, the nearest PWE equivalent to the Enigma machine that enabled SOE to read German military directives, enabled PWE to read Goebbels’ propaganda directives and thus to pre-empt official German news announcements. But, like Enigma, it was important not to reveal to the Germans that the British had this capability and so often they avoided using the material unless it could have been secured from another source.

A second PWE activity included the publication of black printed material, including leaflets, newspapers, fake astrological magazines and forged ration books. This was the work of Ellic Howe, a specialist in German typographic fonts and paper. Howe was PWE’s counterfeit specialist and he would compliment the messages of the clandestine radio stations, for example, by producing letters to the families of dead German soldiers informing them that their sons had in fact been killed by Nazi doctors. Even the stamps on the envelopes of these letters were carefully forged to give the impression of authenticity. Third was the production of ‘sibs’,¹⁸ or rumours, by PWE’s Underground Propaganda Committee that met weekly at Bush House. Such sibs included a rumour that 3,000 ‘ghost-killers’ armed with silent automatic rifles and daggers were waiting to attack German coastal defences from behind. Perhaps the most famous wartime sib, however, predated the formation of PWE. An idea of Major John Baker White, this was that the English Channel would be set on fire in the event of a German invasion in 1940. As Garnett’s official history put it: ‘the really good sib is a poisoned sweetmeat – it is sugarcoated and the deadly dose is not immediately evident’.¹⁹ Delmer established a close working relationship with SOE, providing propaganda to support subversion and using SOE agents to disseminate his sibs and black printed material behind enemy lines. Another means of delivering black printed material to Germany was available in the form of a dedicated balloon unit of the RAF.²⁰

¹⁶ Ibid., p. 107.

¹⁷ Ibid., p. 92.

¹⁸ From the Latin *sibilare* – to whisper.

¹⁹ Garnett, *op. cit.*, p. 214.

²⁰ AIR 29/22 (*Operations Record Book of “M” Balloon Unit RAF*): AIR 41/1 (*Balloon Defences, 1914-1945*), pp. 385-390.

Finally, PWE conducted specific operations such as Operation Braddock that involved the dropping into Germany of small incendiary devices with appeals to ordinary Germans to use them against the Nazi authorities.²¹ Other operations included attempts to deceive the enemy authorities. However, the real wartime triumph of deception was not directly the work of PWE but rather that of the London Controlling Section (LCS). This agency planned and co-ordinated the dissemination of manipulated, distorted and falsified evidence to the enemy to induce key decision-makers to take decisions prejudicial to their interests. The LCS's outstanding achievement was during 1944, Operation Fortitude South, which delayed the commitment of the 15th German Army from the Pas de Calais to Normandy after D-Day through the dissemination of 'evidence' portraying the phantom 1st United States Army Group as being poised to make a major landing in the area of Calais.

Although falsehood was the hallmark of black propaganda, deception and subversion activities, there was a certain caution in embracing initiatives that might generate post-war legends in Germany of Allied victory through trickery or involve the deception of Allied publics. These were, after all, people committed to democratic principles, people who broadly adhered to the principles of the Atlantic Charter and the Four Freedoms. Fighting an enemy of the nature of Nazi Germany, especially in a Total War situation, may have required some compromising of those principles, but there remained a reservation that the ends never quite justified the means. Delmer may have described his team as 'the ruffians of the "black", the disavowable scallywags who did the dirty work',²² but the conduct of black propaganda by democracies to this day remains highly controversial. It has contributed towards giving the word propaganda a bad name, which is why white propagandists remain so keen to keep their distance from it and, indeed, why they sometimes maintain that they are not in the propaganda business at all, but rather are simple providers of straight information. The BBC's wartime relationship with PWE is a classic example of this tension.

Achievements of the Political Warfare Executive

Ultimately, therefore, the actual wartime record of PWE can boast no equivalent success to that of its intelligence counterpart, SOE. The German armed forces fought to the bitter end and there was no successful internal revolt against Hitler. The template for PWE's aims and objectives had been derived from the experience of Crewe House that had been instrumental in promoting internal uprisings with Germany and Austria-Hungary. The main reason why PWE failed to emulate the experience of 1918 was the policy of Unconditional Surrender announced at the Casablanca conference of January 1943. This policy denied the psywarriors the very core of their 'We are not fighting the people of Germany, only the Nazis' or 'Surrender and return to the community of nations' messages. It placed all Germans in the Nazi boat, and linked their destiny to that of the Nazi Party in a way that Goebbels – who knew this – had never been able to achieve for all his own Ministry's propaganda since 1933. So whereas historians of SOE can justifiably claim that breaking the Ultra Secret probably knocked off a couple of years of the war, historians of PWE can make no similar claims. The views of its practitioners were mixed. As Bruce Lockhart maintained about the role of psychological warfare in

²¹ See N.C.F. Weeks and Philip M. Taylor, "Breaking the German Will to Resist" 1944-45: allied efforts to end World War Two by non-military means', *Historical Journal of Film, Radio and Television*, Vol. 18 (1998) No. 1, pp. 5-48.

²² Delmer, *op. cit.*

ending the conflict: 'political warfare did not noticeably weaken German resistance'.²³ Richard Crossman's judgement, on the other hand, was to place subversive operations and black propaganda alongside strategic bombing as 'the only aspects of war at which ... [the British] ... achieved real pre-eminence'.²⁴

Legacy of the Political Warfare Executive in Modern Warfare

The main lesson here is that policy and propaganda must go hand in hand. When the policy gets ahead of the presentation, or vice versa, the credibility of propaganda will suffer. But the British were always uneasy with the concept of propaganda, even in Total War. But as these files reveal, they approached psychological warfare with a creativity and imagination that belied this inherent suspicion and all the bureaucratic in-fighting that went with it. That very suspicion was responsible for closing down the PWE as soon as the war ended, but any surviving illusions about there being no role for psychological warfare in the post-war era were soon to be shattered by the outbreak of the Cold War. In 1948, again in strict secrecy, the British created the Information Research Department to conduct clandestine worldwide propaganda against communism.²⁵ Although this effective successor to PWE survived until 1977 the British were no longer the chief exponents of psychological warfare. That mantle had passed to the Soviet Union and the United States who waged their ideological conflict as a struggle both overtly – through such channels as the Voice of America and Radio Moscow – and covertly, in a war between the CIA and the KGB. That struggle lasted for almost 50 years and ended with the collapse of communist control in Eastern Europe and, indeed, within the Soviet Union itself.

In a sense, the Cold War was one gigantic strategic psychological operation. Many of the techniques used in it were pioneered by PWE. And leaflets, broadcasts and loudspeaker teams still remain part of the arsenal available to military commanders. In the 1991 Gulf War, 30 million leaflets were dropped by American forces. In Kosovo 1999, 103 million leaflets were dropped. In Afghanistan 2001-2002, the figure was 80 million and in Iraq in 2003, it was 40 million. These were backed up with overt and covert radio and, to a lesser extent, television broadcasts by flying broadcast platforms. What is now termed psychological operations (PSYOPS) has become an integral part of the 'Perception Management' campaign in the global war against terrorism following the September 11th 2001 attacks on New York and Washington. In March 2002, the Pentagon admitted to the existence of an Office of Strategic Influence whose work was said to include deception. The resultant media outcry resulted in this body having to be closed down. One wonders whether the same fate would have befallen the PWE had its existence been known at the

²³ Sir Robert Bruce Lockhart, 'Political Warfare', *Journal of the Royal United Service Institution*, Vol. XCV, No. 578 (May 1950) p. 200.

²⁴ R.H.S. Crossman, 'The Wartime Tactics that Led to Watergate' *The Times*, 16 May 1973, p. 18. Crossman served as the senior British member of PWD/SHAEF. Earlier in the war he had been Director of PWE's German and Austrian Regional Directorate.

²⁵ Paul Lashmar and James Oliver, *Britain's Secret Propaganda War, 1948-1977* (Stroud, Sutton Publishing, 1998).

time. The lessons of history are too frequently forgotten. These files should go some way towards rectifying this lamentable loss of memory. In that event, perhaps PWE's real legacy will prove to be greater in the twenty first century than it was in the 20th.

Professor Philip M. Taylor
Institute of Communication Studies
University of Leeds

NOTE ON OMISSIONS

The following files have not been included in this publication as they are classified either as 'closed documents' or have been retained by the Foreign Office. Please note that a number of other FO 898 files have been omitted from this publication because they contain material deemed to be of limited interest or material duplicated in files that have been included.

File No.	Description	Dates
FO 898/91	Stentor	1944
FO 898/96	Awards and decorations	1944-45
FO 898/257		1941-45
FO 898/259	Istanbul Press Reading Bureau: Organisation	1942-43
FO 898/529	SHAEF (PWE) evaluation of documents: correspondence	1944

CONTENTS OF REELS

File No.	Description	Dates
REEL 1		
FO 898/1	Foreign Office pre-war propaganda policy	1938-39
FO 898/2	Mobilisation: instructions from Ministry of Information	1939
FO 898/3	Department EH and SO1 organisation, policy and aims: general correspondence	1939-41
REEL 2		
FO 898/4	Department EH and SO1 organisation, policy and aims: general correspondence	1939-41
FO 898/5	Co-ordination and Policy Committee meetings	1939-41
FO 898/6	Consultative Committee meetings and press conferences	1939-41
REEL 3		
FO 898/7	Planning and Broadcasting Committee meetings	1939-40
FO 898/8	Planning and Broadcasting Committee and General Discussion Committee meetings	1940-41
REEL 4		
FO 898/9	Meetings at CHQ and Ministerial correspondence on SO1 and SO2 weekly progress reports for 1941	1940-41
FO 898/10	Charter, organisation and functions	1941-42
FO 898/11	Standing Ministerial Committee: minutes, memoranda, and correspondence	1941-42
REEL 5		
FO 898/12	Executive Committee, organisation and functions: minutes and memoranda 1941-1942; Director General's meeting: minutes and memoranda 1943-1944	1941-44
REEL 6		
FO 898/13	Propaganda Policy Committee meetings, minutes and correspondence	1941-46
FO 898/14	Foreign Office	1941-45
FO 898/15	Canada House	1943-44

File No.	Description	Dates
REEL 7		
FO 898/16	War Office	1941-44
FO 898/17	Ministry of Economic Warfare	1940-45
FO 898/18	Admiralty	1941-44
REEL 8		
FO 898/19	Ministry of Information	1941
FO 898/20	Ministry of Information	1941-44
FO 898/21	Ministry of Information	1941-45
REEL 9		
FO 898/22	War Cabinet: Joint Intelligence Committee and Intelligence Section (Operations)	1943-45
FO 898/23	War Cabinet: co-ordination with Chiefs of Staff	1941-44
FO 898/24	War Cabinet: Joint Planning Staff	1941-44
FO 898/25	General correspondence	1941-44
REEL 10		
FO 898/26	Information and guidance	1941-44
FO 898/27	Executive Committee meeting with SOE representation: PW(S), 1941-1942 and Co-ordination Committee meetings, 1942-1943: minutes and correspondence	1941-45
REEL 11		
FO 898/28	PWE/SOE co-ordination procedure: reports and correspondence	1941-44
FO 898/29	Political Intelligence Department relations with Foreign Research and Press Service (Chatham House)	1939-41
REEL 12		
FO 898/30	Political Intelligence Department Propaganda Research Section weekly analysis of propaganda, Political Intelligence Department (EH Series), and correspondence with pre-PWE intelligence sources	1939-42
REEL 13		
FO 898/31	Wiener Library and Demuth Research Organisations	1939-46
REEL 14		
FO 898/32	Wiener Library and Demuth Research Organisations	1939-44
FO 898/33	Wiener Library and Demuth Research Organisations	1941-46

File No.	Description	Dates
REEL 15		
FO 898/34	Wiener Library and Demuth Research Organisations	1943-45
REEL 16		
FO 898/35	Formation and organisation	1941-45
FO 898/36	Formation and organisation	1941-45
REEL 17		
FO 898/37	General correspondence on policy and administration	1941-45
REEL 18		
FO 898/38	Contingency plans: weekly Intelligence Reviews, Northern and Polish Regions, Intelligence Series memoranda on Europe	1942-44
REEL 19		
FO 898/39	Intelligence reports from Northern and Southern regions of Europe	1943-45
REEL 20		
FO 898/40	Post-war policy: correspondence with JIC and CIOS	1944-45
FO 898/41	Relationships with BBC: meetings, memoranda and correspondence	1941-46
REEL 21		
FO 898/42	Purchase, installation and proposed uses	1941-43
FO 898/43	History	1940-42
FO 898/44	Minutes of meetings, correspondence and memoranda on policy	1941-45
REEL 22		
FO 898/45	Correspondence and memoranda on policy	1942-45
FO 898/46	General	1943-45
FO 898/47	Role in operation "Intruder"	1945
REEL 23		
FO 898/48	Radio Luxembourg: directive and guidance, control of news broadcasts by PWE/O/W/I	1944-45
FO 898/49	Post-hostilities of Radio Luxembourg	1945-46
FO 898/50	Propaganda Policy Committee, PW(P): progress reports	1941-43

File No.	Description	Dates
REEL 24		
FO 898/51	Research Unit stations: organisation and general correspondence	1941-44
FO 898/52	Underground broadcasting stations: locations, descriptions and reports	1940-45
REEL 25		
FO 898/53	Roumania	1940-44
REEL 26		
FO 898/54	Balkans	1941-44
FO 898/55	Bulgaria	1941-44
FO 898/56	Yugoslavia	1941-43
FO 898/57	Belgium, Denmark, Norway and Poland	1941-43
REEL 27		
FO 898/58	Hungary	1942-45
REEL 28		
FO 898/59	Hungary (programme scripts only)	1944-45
REEL 29		
FO 898/60	Italy, France and Germany	1941-43
FO 898/61	Policy meetings and correspondence	1941-45
REEL 30		
FO 898/62	Leaflets and related correspondence	1942-45
REEL 31		
FO 898/63	Correspondence and Intelligence reports	1942-44
FO 898/64	Progress reports, leaflet and correspondence	1941-44
REEL 32		
FO 898/65	Reports, plans, Intelligence information, and correspondence	1942-45
FO 898/66	France: reports and correspondence	1942-44
FO 898/67	Germany: reports and correspondence	1941-44

File No.	Description	Dates
REEL 33		
FO 898/68	Low Countries: report and correspondence	1942-45
FO 898/69	Underground Propaganda Committee: meetings, minutes, and reports	1940-45
REEL 34		
FO 898/70	Procedure, general correspondence and reports	1940-42
FO 898/71	General index, correspondence and reports	1940-45
REEL 35		
FO 898/72	German (RUG9) rumours	1941-45
REEL 36		
FO 898/73	Joint activities in field work in Norway: reports, correspondence and minutes	1941-45
FO 898/74	Derby: missions to Norway	1943-45
REEL 37		
FO 898/75	Oscar	1942-43
FO 898/76	Steen	1942-44
FO 898/77	Sands	1942-44
FO 898/78	Simoens	1942-44
REEL 38		
FO 898/79	Claudius and Tybalt	1943-44
REEL 39		
FO 898/80	Claudius and Tybalt	1943-44
FO 898/81	Othello	1943-44
REEL 40		
FO 898/82	Samoyede	1942-44
FO 898/83	Samoyede	1943
REEL 41		
FO 898/84	Samoyede	1944
FO 898/85	Gibbon	1942-44
FO 898/86	Montano	1943-44

File No.	Description	Dates
REEL 42		
FO 898/87	Fabius	1943-44
FO 898/88	Socrates	1943-44
FO 898/89	Lena	1944
FO 898/90	Emilia	1944
FO 898/92	Mardian	1944
REEL 43		
FO 898/93	Menas	1944
FO 898/94	Monthly reports	1944
FO 898/95	Records of W/T telegrams and pigeon post messages	1943-44
FO 898/97	Diaries of resistance in occupied countries and correspondence	1943-44
FO 898/98	Joint Selection Board: organisation and functions	1943-44
REEL 44		
FO 898/99	Lectures	1943
FO 898/100	Anglo-American Brondesbury courses: correspondence, syllabus and reports	1943-44
REEL 45		
FO 898/101	Compilation of manual for training personnel in the field	1942-44
FO 898/102	Col. Donovan's organisation, US Office of War Information (OWI): correspondence and reports	1941-45
REEL 46		
FO 898/103	SO1 in New York: broadcasts to various countries on US Christian Science station (WRUL)	1941-42
FO 898/104	Liaison with OWI	1941-42
FO 898/105	Liaison with OWI	1943-45
FO 898/106	Washington Mission: correspondence and reports	1941-42
REEL 47		
FO 898/107	Establishment of Mission: appointment of Mr. Bowes-Lyon as head of Mission, organisation and reports	1942
FO 898/108	Correspondence and reports	1942-44
REEL 48		
FO 898/109	Mission to San Francisco	1944
FO 898/110	Policy towards Italian prisoners of war	1940-43
FO 898/111	Correspondence	1941-42
FO 898/112	Reports and correspondence	1941-43

File No.	Description	Dates
REEL 49		
FO 898/113	SOE activities	1940-42
FO 898/114	SOE activities	1940-41
REEL 50		
FO 898/115	Telegrams	1940-42
FO 898/116	Policy papers and correspondence	1940-42
REEL 51		
FO 898/117	PWE/SOE relations	1942-44
FO 898/118	Correspondence concerning Mr. Paul Vellacott, Director of PWE Mission	1942-44
REEL 52		
FO 898/119	Mission organisation and administration files	1942-45
FO 898/120	Situation reports, including propaganda leaflets with translations	May-September 1943
REEL 53		
FO 898/121	Situation reports, including propaganda leaflets with translations	September-November 1943
FO 898/122	Situation reports, including propaganda leaflets with translations	November 1943-January 1944
REEL 54		
FO 898/123	Situation reports, including propaganda leaflets with translations	April-May 1944
FO 898/124	Organisation of Mission (Lagos) and correspondence	1940-45
REEL 55		
FO 898/125	Organisation of Mission (Accra): terms of reference	1942-43
FO 898/126	Policy and planning: propaganda activities	1940-42
FO 898/127	Propaganda broadcasts, correspondence, etc.	1941-43
FO 898/128	Propaganda activities, leaflet translations (Arabic)	1941-42
REEL 56		
FO 898/129	Operation "Torch": policy and plans	1942
FO 898/130	Operation "Torch": policy and plans	1942-43

File No.	Description	Dates
REEL 57		
FO 898/131	Operation "Torch": files of Director General and others	1942-43
FO 898/132	Operation "Torch": Head of French Section's files	1942
REEL 58		
FO 898/133	North African campaign: reports and correspondence	1942-43
FO 898/134	Operation "Torch": congratulatory letters	1942
FO 898/135	Committee meetings and correspondence	1941-45
REEL 59		
FO 898/136	Plans for Tunisian operation	1943
FO 898/137	PWE participation in PWB	1943-44
FO 898/138	Intelligence reports on PWB and Tripolitania	1943-44
REEL 60		
FO 898/139	Organisation	1943-45
FO 898/140	Weekly directives, correspondence and reports	1941-45
FO 898/141	Reorganisation of political warfare in Mediterranean area	1943-45
REEL 61		
FO 898/142	Bari and Trieste Missions	1943-45
FO 898/143	SOE activities: treatment of partisans and Mikhailovic	1940-43
FO 898/144	Planning reports	1941-44
REEL 62		
FO 898/145	Correspondence	1941-45
FO 898/146	Correspondence	1941-45
FO 898/147	Policy and planning	1940-44
REEL 63		
FO 898/148	Scheme for transfer of population and territory between Bulgaria and Roumania	1939
FO 898/149	Free Roumanian Movement	1940-41
FO 898/150	Policy and correspondence, including some material on Hungary	1940-42
FO 898/151	Policy and correspondence, including some material on Hungary	1941-44
FO 898/152	Background and policy guidance	1941-44

File No.	Description	Dates
REEL 64		
FO 898/153	Broadcasting policy	1941-44
FO 898/154	PWB submission	1944-45
FO 898/155	Director General's file	1944-45
FO 898/156	Future of Anglo-Greek Information Service	1945-46
FO 898/157	Mihailovic/Partisan questions	1941-43
REEL 65		
FO 898/158	Relations with Yugoslav Government: broadcasting policy	1941-44
FO 898/159	General Policy and reports on missions in Yugoslavia	1941-45
FO 898/160	Major Randolph Churchill's activities	1944
REEL 66		
FO 898/161	Free Italy Movement	1940-42
FO 898/162	Policy, plans and directives	1941
FO 898/163 (Part 1)	Policy, plans and directives	1941-42
REEL 67		
FO 898/163 (Part 2)	Policy, plans and directives	1941-42
FO 898/164	Policy, plans and directives	1941-44
FO 898/165	Policy, plans and directives	1942-43
REEL 68		
FO 898/166	Policy, plans and directives	1943
FO 898/167	Policy, plans and directives	1943
FO 898/168	Policy, plans and directives	1943-44
REEL 69		
FO 898/169	Policy, plans and directives	1943-45
FO 898/170	Policy, plans and directives	1943-44
FO 898/171	Record of PWB activities and Italian armistice	1943-45
REEL 70		
FO 898/172	Opinion Survey Section (PWB)	1943-44
FO 898/173	Intelligence guidance (SOE)	1944-45
FO 898/174	Correspondence	1944-45
FO 898/175	Report on political warfare in General Eisenhower's command	1943

File No.	Description	Dates
REEL 71		
FO 898/176	Psychological warfare: final report by US Director of PWB, Mediterranean theatre	1945-46
FO 898/177	Religious broadcasts to Germans: policy	1939-42
FO 898/178	Attack on morale of German troops and civilians	1939-44
FO 898/179	Propaganda for and about foreign workers in Germany	1940-44
REEL 72		
FO 898/180	German Region Committee: memoranda, agenda and minutes of meetings; schedules and transcripts of broadcasts to Germany	1940-41
FO 898/181	Propaganda and policy plans	1939-41
FO 898/182	Policy for BBC broadcasts to Germany; Lord Vansittart's "Black Record"	1941-43
REEL 73		
FO 898/183	Committee meetings, general directives and correspondence	1941-44
FO 898/184	Summary of and comments on German Propaganda Ministry broadcasts	1940-45
REEL 74		
FO 898/185	Summary of and comments on German Propaganda Ministry broadcasts	1942-43
REEL 75		
FO 898/186	Summary of and comments on German Propaganda Ministry broadcasts	1943-44
REEL 76		
FO 898/187	Summary of and comments on German Propaganda Ministry broadcasts	1944-45
FO 898/188	Propaganda plans	1941-45
REEL 77		
FO 898/189	Propaganda planning on general correspondence	1941-45
FO 898/190	Research into German morale and propaganda: organization and procedure	1942-43
FO 898/191	Free Germany and Austrian Movements	1942-45
FO 898/192	Plans and policy; report on internal German propaganda	1940-45

File No.	Description	Dates
REEL 78		
FO 898/193	Correspondence, reports and memoranda	1942-45
FO 898/194	Anglo-French Enemy Propaganda Council: minutes of meetings	1939-40
FO 898/195	Anglo-French co-operation in propaganda	1939-40
FO 898/196	Propaganda suggestions	1941-42
FO 898/197	Syria, Lebanon and Corsica: correspondence and reports	1941-44
FO 898/198	Propaganda plans for France and French colonies; minutes of French Regional Section	1940-44
REEL 79		
FO 898/199	Propaganda plans for France and French colonies; minutes of French Regional Section	1941-45
FO 898/200	Propaganda plans for France and French colonies; minutes of French Regional Section	1942-44
FO 898/201	Policy and policy projects	1941-44
FO 898/202	Broadcasting services to Committee of National Liberation	1941-44
FO 898/203	Correspondence	1941-44
REEL 80		
FO 898/204	Correspondence	1942-44
FO 898/205	Correspondence	1944-45
FO 898/206	PWE/SOE co-operation in distribution of propaganda	1941-44
FO 898/207	Propaganda material for delivery in France by SOE	1941-44
FO 898/208	PWE/SOE agents' intelligence reports	1944-45
REEL 81		
FO 898/209	Regional Director's correspondence	1942-44
FO 898/210	Fighting French National Committee; policy towards Vichy French prisoners of war	1942-44
FO 898/211	Fighting French National Committee; policy towards Vichy French prisoners of war	1942-44
FO 898/212	Reactions to BBC broadcasts to France and other European countries; analysis of BBC, Paris and Vichy radio programmes	1943-44
REEL 82		
FO 898/213	BBC broadcasts to clandestine press; broadcasting facilities for the Fighting French	1942-44
FO 898/214	General propaganda correspondence and memoranda	1939-41
FO 898/215	Policy and propaganda plans	1940-41
FO 898/216	Correspondence	1942-45
FO 898/217	Director General's file	1940-43
FO 898/218	Policy and plans	1941-44

File No.	Description	Dates
REEL 83		
FO 898/219	General letters	1941
FO 898/220	General correspondence	1941-45
FO 898/221	PWE/SOE co-operation	1943-44
FO 898/222	Correspondence	1944-45
FO 898/223	Reports on Poland under occupation: general correspondence	1939-40
FO 898/224	Correspondence	1942-43
FO 898/225	Policy and planning	1942-45
REEL 84		
FO 898/226	Polish and Czechoslovak, regional	1942-44
FO 898/227	Russo-Polish relations: the Katyn Wood murders	1943-44
FO 898/228	Director General's files	1943-45
FO 898/229	Policy	1941-44
FO 898/230	Working plan for Belgium	1941-42
REEL 85		
FO 898/231	Medium and long term plans for Belgium and Luxembourg	1941-43
FO 898/232	Correspondence with Belgian Government in London	1941-44
FO 898/233	Correspondence with Belgian Information Office in London	1941-44
FO 898/234	Planning for Belgium, Holland and the Dutch Colonies	1940-44
FO 898/235	Broadcasts to Holland (Radio Orange)	1941-44
FO 898/236	Correspondence with Netherlands Government Information Bureau	1941-43
REEL 86		
FO 898/237	Correspondence and reports	1943-44
FO 898/238	Belgium files: general correspondence	1943-45
FO 898/239	Meetings, Directives and Reports on activities in Belgium	1943-44
FO 898/240	Regional plans: correspondence and reports on PWE/SOE collaboration	1940-45
REEL 87		
FO 898/241	Relations with Norwegian Government in London	1941-45
FO 898/242	Propaganda planning for Norway	1942-44
FO 898/243	Propaganda planning in general and in preparation for the invasion of Norway	1943-45
FO 898/244	Clandestine press reports	1944-45

File No.	Description	Dates
REEL 88		
FO 898/245	Denmark: policy files	1941-45
FO 898/246	Contingency planning in the event of occupation by Axis Powers	1942-43
FO 898/247	Portugese neutrality: joint British/United States plan for preservation	1943
FO 898/248	Propaganda: policy plans	1941-44
FO 898/249	Contingency planning	1942
REEL 89		
FO 898/250	Contingency planning	1942-43
FO 898/251	Contingency planning	1942-43
FO 898/252	Stockholm Press Reading Bureau: Intelligence reports	1940-42
REEL 90		
FO 898/253	Stockholm Press Reading Bureau: Organisation and staff	1942-43
FO 898/254	Contingency planning	1942
FO 898/255	Stockholm directives	1942-45
FO 898/256	Berne Press Reading Bureau: Intelligence reports	1941-42
REEL 91		
FO 898/258	Contingency planning	1941-43
FO 898/260	Istanbul Press Reading Bureau: Intelligence reports	1942-44
FO 898/261	Co-ordination of propaganda relations: correspondence and memoranda	1941-45
REEL 92		
FO 898/262	Policy: general files	1939-42
FO 898/263	Russian radio and press propaganda	1942-44
FO 898/264	Director General's file	1943-44
FO 898/265	Monitoring of Russian radio and press	1943-45
REEL 93		
FO 898/266	Singapore Bureau correspondence and papers. Killery Mission	1941-42
FO 898/267	Anglo-American Plan for Far East (Japan)	1941-42
FO 898/268	Anglo-American liaison: Ministry of Information Propaganda Committee reports	1941-42
FO 898/269	Japan: regional planning; analysis of targets for PW	1942

File No.	Description	Dates
REEL 94		
FO 898/270	Director General's files (Japan)	1942
FO 898/271	Intelligence reports for Propaganda Directives sub-committee	1942-43
FO 898/272	Japan plan. Catalogue of directives and accumulated data and intelligence	1942-43
FO 898/273	Minutes, agenda and correspondence	1942-43
FO 898/274	Minutes, agenda and correspondence	1942-43
REEL 95		
FO 898/275	Minutes, agenda and correspondence	1942-43
FO 898/276	Anglo-American co-ordination: correspondence and papers	1942-44
REEL 96		
FO 898/277	PWE responsibilities in Far East. Co-ordination of roles with other bodies	1942-45
FO 898/278	Overseas Planning Committee PWE/MOI Plan for China	1941-45
FO 898/279	Correspondence between Washington and San Francisco BPW Missions	1943-45
FO 898/280	Overseas Planning Committee: appreciation of PW plan for Far East (Parts A and B)	1943-45
REEL 97		
FO 898/281	Interdepartmental Committee agenda and minutes. Current Far East plan	1944-45
FO 898/282	Director General's file: General correspondence	1944-45
FO 898/283	Director General's file: FEPD and transference of publicity responsibilities in Far East. PID Policy meeting minutes	1945-46
REEL 98		
FO 898/284	Director General's file: PW Division of SACSEA progress reports	1945-46
FO 898/285	Reports on BPWM San Francisco broadcasts	1945-46
REEL 99		
FO 898/286	Papers relating to procedure and committee meetings. Correspondence and memoranda. Ad hoc directives	1942-45
FO 898/287	Organisation of Annexes to central Directives	1942-45
FO 898/288	Regional directives: correspondence and criticisms	1942-45

File No.	Description	Dates
REEL 100		
FO 898/289	Central and ad hoc directives	2 September- December 1942
FO 898/290	Central and ad hoc directives	January-April 1943
REEL 101		
FO 898/291	Central and ad hoc directives	May-August 1943
FO 898/292	Central and ad hoc directives	September- December 1943
REEL 102		
FO 898/293	Central and ad hoc directives	January-April 1944
FO 898/294	Central and ad hoc directives	May-August 1944
REEL 103		
FO 898/295	Central and ad hoc directives	September- December 1944
FO 898/296	Central and ad hoc directives	January-July 1945
REEL 104		
FO 898/297	Plan of operational propaganda: Policy Committee work. Papers and reports	1941-42
FO 898/298	Overseas Planning Committee PWE/MOI Liaison details. Correspondence. Central Planning Group papers	1941-43
FO 898/299	Basic strategy plan	1942
FO 898/300	Contingency Planning Committee: methods and procedure	1942
FO 898/301	Director's folder: planning	1942
FO 898/302	Director's folder: campaigns	1942
FO 898/303	Central plans for Europe	1942
REEL 105		
FO 898/304	Policy Planning Committee: meetings, minutes, reports and papers	1942-43
FO 898/305	Central and Regional "Phase" planning, Committee minutes, correspondence, construction and policy	1942-43
FO 898/306	General Brooks' file: plans and reports	1942-44

File No.	Description	Dates
REEL 106		
FO 898/307	General planning: organization of planning machinery. Establishment of Director. Central plan formulation	1942-44
FO 898/308	PWE/OWI and SOE/OSS joint plans	1943
FO 898/309	Propaganda in the field: PWE responsibilities	1943-44
FO 898/310	Policy Planning Committee meetings (Occupied countries): papers and correspondence	1943-44
REEL 107		
FO 898/311	Projects and targets. Reports and bulletins. Background notes	1940-42
FO 898/312	Targets: Holland and Belgium: reports and reactions	1941-43
FO 898/313	Morale bombing	1941-42
FO 898/314	Plan to accompany RAF attacks on targets outside Germany: Progress reports	1942
FO 898/315	Progress reports. Effects on enemy morale. Reactions to allied bombing of Belgium	1942; 1944
FO 898/316	Broadcasting of targets in Germany drafts of correspondence between SOS Foreign Office and SOS for Air	1942
FO 898/317	Broadcast by Air Marshal Harris to German people: Correspondence re. Ministerial inquest. Director General's report	1942
REEL 108		
FO 898/318	Targets: general bombing policy: papers reports and correspondence	1942-45
FO 898/319	RAF raids on France: correspondence and reports	1942-43
FO 898/320	Reports on interviews with POWs (CH Brooks)	1940-42
FO 898/321	POWs: general correspondence, memoranda and reports	1940-42
REEL 109		
FO 898/322	Letter writing campaign	1941-44
FO 898/323	Italian POWs: plan for political warfare in Italian camps. Correspondence re. Agreement modifying their treatment	1942-44
FO 898/324	Camps policy	1942-45
FO 898/325	Treatment and status of Italian prisoners: Correspondence and reports	1943-45
FO 898/326	General correspondence	1944

File No.	Description	Dates
REEL 110		
FO 898/327	Responsibility for Parliamentary Questions about re-education of German prisoners	1944-45
FO 898/328	Maltreatment of Allied prisoners warning	1944-46
FO 898/329	Coordinating Committee meeting, minutes and notes	1945
FO 898/330	PID progress reports	1945-46
FO 898/331	PWE sub-committee on agriculture and food: projects and reports	1940-42
FO 898/332	Peasant propaganda: Broadcasts, programme and background reports	1942-44
REEL 111		
FO 898/333	General correspondence. Information, guidance and proposals	1940-42
FO 898/334	Peasant revolt thesis (Major Baker White)	1942
FO 898/335	Dawn peasants radio programmes: information and scripts	1942
REEL 112		
FO 898/336	Regional plans. Basic policy plan	1942-43
FO 898/337	Dawn peasants news items and scripts	1942-44
FO 898/338	Reports, analyses and general correspondence	1941-44
REEL 113		
FO 898/339	Inflation and currency	1939-44
FO 898/340	“Trojan Horse”: foreign labour in Germany	1941-44
REEL 114		
FO 898/341	Joint sub-committee: minutes and reports	1941-44
FO 898/342	General correspondence, reports, memoranda and programme directives	1941-44
FO 898/343	Colonel Britton’s broadcasts: scripts, reviews, programme notes and directives	1941-44
FO 898/344	“Extend”: operation for occupation of Madagascar: background propaganda information	1942
REEL 115		
FO 898/345	Combined operations: raids on French coast: background propaganda file	1942
FO 898/346	“U” Boat campaign: Central directives and guidance on campaign statements	1942-44
FO 898/347	Transport campaign (to increase German transport difficulties): committee meetings and correspondence	1942-44
FO 898/348	Transport campaign: policy directives	1942-44

File No.	Description	Dates
REEL 116		
FO 898/349	“Husky”: invasion of Italy (Maj.-Gen. Brooks’ file): Correspondence, directives and policy papers	1943
FO 898/350	“Post Husky” (Maj.-Gen. Brooks’ file)	1943
FO 898/351	“Priceless”: Italian surrender (Maj.-Gen. Brooks’ file)	1943
REEL 117		
FO 898/352	“Crossbow”: Germany’s “V” weapons campaign (rockets and flying bombs): central directives, reports and correspondence	1943-44
FO 898/353	“Camel”: bombings of French and Belgian railways (Maj.- Gen. Brooks’ file). broadcast plans for warning civil population in target areas. Reports on reactions	1944
FO 898/354	“Periwig”: breaking the German will to resist. Background operation policy papers	1944-45
FO 898/355	“Periwig”: War Cabinet directives and sub-committee reports	1944-45
FO 898/356	“Periwig”: Operational plan. General correspondence. Progress reports	1944-45
REEL 118		
FO 898/357	“Casement”: rumour that German leaders preparing to take refuge in Eire: outline of plan and its development	1944-45
FO 898/358	“Bivouac”: infiltration of PWE officers behind enemy lines: plan, memoranda and directives	1944
FO 898/359	Formation of PWB organisation in Europe: proposals for composition. Personnel training school. Evaluation of certain intelligence material	1943-44
FO 898/360	Formation of PWB organisation in Europe: background notes and memoranda. Planning arrangements and amendments	1943-44
FO 898/361	Director’s master file: minutes and papers on finance, personnel, radio, printed matter, films and liaison	1943-44
REEL 119		
FO 898/362	Minutes, Meetings and reports, sub-committee reports	1943-44
FO 898/363	General papers (PWB organisation), correspondence, memoranda, interim briefs and reports	1943-44
FO 898/364	General papers (PWB organisation) and correspondence. Committee reports and revisions of Section 16 Military Manual of Civil Affairs	1943-44

File No.	Description	Dates
REEL 120		
FO 898/365	General correspondence. Law Committee (Political Disarmament Sub-Committee) notes and reports, AMGOT (Italy): Correspondence, Reconstruction of Eastern Europe: planning	1943-45
FO 898/366	OWI Material from Washington BPW mission. Correspondence	1942-44
FO 898/367	European countries: general correspondence reports and bulletins, FUSAG-PWB outline plan	1943-44
FO 898/368	European countries: Holland and Belgium: Working plans for PWD	1943-44
REEL 121		
FO 898/369	European countries: Italy: Plan for propaganda controls	1943-44
FO 898/370	European countries: Germany: PWD Planning Committee papers and correspondence. PWE Paper on propaganda controls. Correspondence	1943-44
FO 898/371	Memoranda, agenda, minutes and general correspondence	1943-44
FO 898/372	Director-General's file: Correspondence re. Co-ordination of (1) Anglo-American propaganda (1) Anglo-Russian propaganda. LP PC memoranda etc	1943-44
FO 898/373	PWE/SOE campaign "Cockade" (strategic deceptions): C in C telegrams; plans; C of S papers: weekly progress reports; minutes and correspondence	1943
REEL 122		
FO 898/374	PWE/OWI: draft pw plan submitted to Secretary of State (Mr Eden). Directives and correspondence re. official statements and declarations etc. Propaganda guidance notes	1943-45
FO 898/375	Tripartite Planning Committee (PWE/OWI/PWD): agenda, meetings, minutes and correspondence. Indexed record of plans and activities	1943-45
FO 898/376	PWE/OWI/SOE - proposals for joint action in support of invasion. PWE operations file	1943-45
REEL 123		
FO 898/377	PWE/SHAEF: outline plan, annexes, regional summaries and support plan	1944
FO 898/378	"Rankin" plan: Case "C"	1944
FO 898/379	General files. PWB memoranda, directives and policy papers. Occupied Territories Planning Committee, agenda, minutes and correspondence	1943-44

File No.	Description	Dates
REEL 124		
FO 898/380	Denmark and Norway files (“Rankin” Case “B” and “C”): plans and operational directives	1943-44
FO 898/381	Denmark files: draft plans; directives and correspondence	1943-44
FO 898/382	Norway files: plans, operational directives, propaganda policy papers and correspondence. PWD/Norwegian Action Committee minutes of meetings	1944-45
FO 898/383	Holland and Belgium files: Declaration on flooding. General Correspondence: Minutes of meeting between PWB and Dutch Information Service	1944-46
REEL 125		
FO 898/384	General liaison and policy files: correspondence and reports	1944-45
FO 898/385	Organisation: Directives, charters and minutes, correspondence	1944-45
FO 898/386	Arrangements for Intelligence material to	1944-45
FO 898/387	Arrangements for Intelligence material from	1944-45
REEL 126		
FO 898/388	Arrangements for Intelligence material from 21st Army Group, FUSAG and G2 Organisation, general liaison and policy files, Noon Conferences minutes. Counter Martian Reports January and February 1944	1943-45
FO 898/389	GS Civil Affairs organisation liaison and policy files. Arrangements for Intelligence material to and from	1943-45
REEL 127		
FO 898/390	Political survey section: directives, charters and minutes, Progress reports. Organisation and policy files	1943-44
FO 898/391	PWD: General correspondence, directives and miscellaneous papers	1944-45
FO 898/392	Closing down of PWD: plan, minutes and correspondence	1945
FO 898/393	PWE/PWB/OSS/OWI Joint Creative Planning Group: agenda minutes, memoranda, propaganda projects, reports and correspondence	1944
REEL 128		
FO 898/394	PWD German Planning Committee: minutes, agenda and papers. PWD directives for Operation “Talisman”. Correspondence re. plan for use of POWs in “Overlord” propaganda	1944
FO 898/395	PWE/SHAEF evacuation campaign to foster panic in combat areas: SHAEF broadcasts, plans, directives, guidance notes and correspondence	1945
FO 898/396	“Voice of Shaef”: radio broadcasts scripts and correspondence	1944-45

File No.	Description	Dates
REEL 129		
FO 898/397	“Braddock” campaign: use of incendiary missiles: Correspondence, reports and papers on	1944-45
FO 898/398	“Dragoon”: landings in France in support of “Overlord”: correspondence; propaganda guidance notes; proclamations and directives Associated leaflet campaign: “Barclay”	1943-44
FO 898/399	“Huguenot”: campaign to undermine German air force: plan, appreciation and correspondence	1943-45
FO 898/400	“Talisman” PWD/SHAEF plans for control of information services after German surrender. Correspondence re. the confusion about the proper authority for post-occupation propaganda policy planning	1944-45
FO 898/401	Policy of German Information Services for Germany: Co-operation between PID (extension of charter for this purpose) and Control Commission for Germany: correspondence and reports re. progress of policy	1945-46
REEL 130		
FO 898/402	“Eclipse” directive and memoranda and Manual for control of German Information Service: correspondence re. PID’s reaction to these plans	1944-45
FO 898/403	“Eclipse” directive and memoranda and Austrian organisation	1945-46
FO 898/404	“Eclipse” directive and memoranda and Control Commission (British Element): Radio Luxembourg and Berlin: Correspondence re. PWD’s plans during SHAEF period: policy agreement between PWE and SHAEF Personnel question	1944-45
FO 898/405	Handling of displaced persons. Correspondence re. servicing of Informational work to dps	1944-45
FO 898/406	German and Austrian Division: correspondence, reports and policy papers re. future arrangements and new Establishment	1945-46
FO 898/407	South East Europe: Policy papers, memoranda and correspondence on reconstruction plans	1941-42
REEL 131		
FO 898/408	War Cabinet (Joint Planning Staff): Armistice terms and Post-War Planning Policy: correspondence memoranda, reports and directives	1943-44
FO 898/409	Draft German armistice	1943-44
FO 898/410	“Unconditional surrender” formula for Germany and Axis satellites: Discussion of policy	1943-44

File No.	Description	Dates
REEL 132		
FO 898/411	Allied war aims to a defeated Germany	1942-44
FO 898/412	Enemy peace feelers: German Exploitation of suggestions of peace overtures: PWE policy	1942-45
FO 898/413	“Projection of Britain”: propaganda to Europe: general policy papers and plans	1942-45
FO 898/414	Policy plans for post-war relief to Europe	1942-45
REEL 133		
FO 898/415	General File	1942-45
FO 898/416	Transfer of PWE responsibility for British information services to MOI	1945-46
FO 898/417	PWE post-war reorganisation: discussion of role	1944-45
FO 898/418	Future of PID (formerly PWE): discussion	1945
REEL 134		
FO 898/419	“History of PWE”: background to compilation	1944-46
FO 898/420	Post mortem on political warfare	1944-45
FO 898/421	Parliamentary questions. PWE’s procedures for dealing with and drafting of answers to	1941-46
FO 898/422	War crimes and war criminals question: Policy proposals and decisions	1942-45
FO 898/423	War crimes and criminals: PID co-operation with UNW CC in build-up of profiles	1942-45
REEL 135		
FO 898/424	War crimes and criminals: PID co-operation with UNW CC in build-up of profiles	1944-45
FO 898/425	War Criminals: Ashcan (SHAEF detention and interrogation camp): Visit of PID official and report on outcome of interrogation of top German prisoners	1945
FO 898/426	Policy: Department EH liaison with Air Ministry: Propaganda Broadcasting	1939
FO 898/427	Production organisation	1939-43
REEL 136		
FO 898/428	Policy committee meetings	1940-43
FO 898/429	Sub-committee PWE/Air Ministry: Sample Leaflets	1942-44
FO 898/430	Standing Committee: minutes and agenda	1943-44
FO 898/431	SHAEF weekly leaflet meetings	1944
FO 898/432	General correspondence	1940-44
FO 898/433	Co-ordination: PWB/PWE/OWI	1942-44

File No.	Description	Dates
REEL 137		
FO 898/434	General policy correspondence	1941-44
FO 898/435	Leaflets, publications and books: general correspondence	1943
FO 898/436	Italy: leaflets: general correspondence on	1939-44
FO 898/437	Balkans: leaflets: general correspondence on	1940-44
FO 898/438	Yugoslavia: leaflets: general correspondence on	1941-43
REEL 138		
FO 898/439	PWE Arabic and Hebrew material for leaflets	1941-43
FO 898/440	PWE North Africa: leaflets: dissemination and reports on enemy reaction to	1941-44
FO 898/441	Correspondence on leaflets for Malta for dropping on Tunisia	1940-42
REEL 139		
FO 898/442	Leaflets in support of "Torch" campaign (PWB): correspondence	1942-43
FO 898/443	PWE Middle East leaflets	1943-45
FO 898/444	French leaflets: correspondence	1940-44
REEL 140		
FO 898/445	French and Corsican leaflets: correspondence	1940-44
FO 898/446	Leaflets for Czechoslovakia: correspondence	1940-45
REEL 141		
FO 898/447	Leaflets for Norway: correspondence	1940-45
FO 898/448	Leaflets for Norway Operation "Aladdin"	1945
FO 898/449	Leaflets for Netherlands: correspondence	1940-43
REEL 142		
FO 898/450	Flemish and Belgian leaflets correspondence	1940-41
FO 898/451	German leaflets correspondence	1941-45
FO 898/452	German leaflets (Anglo-American reports and maps)	1944-45
FO 898/453	Russian leaflets: correspondence	1942
FO 898/454	Polish leaflets: correspondence	1941-44
FO 898/455	Danish leaflets: correspondence	1942-45
REEL 143		
FO 898/456	PWE/PWB "D" Day leaflet operations and reports	1944
FO 898/457	Leaflet units: distribution statistics	1939-44
FO 898/458	Methods of dissemination	1940-45

File No.	Description	Dates
REEL 144		
FO 898/459	Leaflet bombs: drawings and specifications: specimen metallised leaflets	1942-45
FO 898/460	“M” balloon unit: dropping leaflets by balloons	1940-45
FO 898/461	Parliamentary question concerning leaflets asked by Bishop of Chichester and proposed reply to	1942
FO 898/462	Effects of and reactions to PWE leaflets	1939-40
FO 898/463	Evidence of reception of leaflets and broadcasts	1941-45
REEL 145		
FO 898/464	Dutch reactions	1942-45
FO 898/465	“Black” leaflet comebacks: reports on reactions to	1943-45
FO 898/466	Report on reactions of German prisoners of war to PWE leaflets	1944
FO 898/467	PWE General leaflet reactions and comeback	1942-45
FO 898/468	PWE General leaflet reactions and comeback	1944-45
REEL 146		
FO 898/469	PWE General leaflet reactions and comeback	1941-44
FO 898/470	Belgian reactions to leaflet and radio propaganda: Questionnaire replies	1941-45
FO 898/471	Joint Publication Committee: minutes	1944-45
REEL 147		
FO 898/472	Joint Publication Committee: correspondence	1945
FO 898/473	PWE Editorial Board (Illustrated Magazine for liberated Europe)	1944-45
FO 898/474	“D” Day publications: general file	1943-44
REEL 148		
FO 898/475	“D” Day publications: Pan Plan draft texts	1943-44
FO 898/476	“D” Day publications: various copies	1943-44
REEL 149		
FO 898/477	“D” Day publications: general correspondence	1944
FO 898/478	Pocket guide for invasion forces: France	1943
FO 898/479	Pocket guide for invasion forces: Italy	1943
FO 898/480	Pocket guide for invasion forces: Germany	1943-45

File No.	Description	Dates
REEL 150		
FO 898/481	Pocket guide for invasion forces: Norway	1943-45
FO 898/482	Pocket guide for invasion forces: Denmark	1945
FO 898/483	Pocket guide for invasion forces: various other countries	1943-45
FO 898/484	Basic manuals for natives of occupied countries: correspondence	1944
REEL 151		
FO 898/485	Basic intelligence handbooks on occupied countries: correspondence	1942-46
REEL 152		
FO 898/486	Examples of early subversive leaflets	1939-40
FO 898/487	PWE Cairo produced leaflets for Tripolitania	1943
FO 898/489	SHAEF combat leaflet operations	1944-45
FO 898/497	PWE Italian leaflets news sheets "Notizie del Soldato"	1943
REEL 153		
FO 898/500	PWE German leaflets	1944-45
FO 898/501	PWE German newspaper "Nachrichten Fur Die Truppe"	1944
FO 898/502	PWE German news sheets – Reichs – Verkehrs – Blatt; - Soldaten – Nachrichten: SHAEF newspapers	1942-45
REEL 154		
FO 898/503	Yugoslav leaflet "Londonsko Pismo" Series	1944-45
FO 898/504	Yugoslav leaflet "Londonski Vestnik" Series: Glas Pobede Booklets	1944-45
FO 898/505	Yugoslav leaflet "Izvestaj Omladini" Series	1944-45
FO 898/506	Magyar leaflets and booklets (Hungarian, Czech and Polish)	1942-45
REEL 155		
FO 898/507	PWE Dutch leaflets and booklets	1940-42
FO 898/508	PWE Dutch leaflets and booklets	1943-45
FO 898/509	PWE Dutch news sheets "De Vliegende Hollander"	1944
REEL 156		
FO 898/510	PWE Dutch news sheets "De Vliegende Hollander"	1945
FO 898/511	PWE Danish leaflets and booklets	1941-45
FO 898/512	PWE Norwegian leaflets and booklets	1941-45

File No.	Description	Dates
REEL 157		
FO 898/513	PWE Scandinavian leaflets and booklets	1942-43
FO 898/514	PWE French leaflets and booklets	1939-43
REEL 158		
FO 898/515	PWE subversive leaflets for distribution over Free French North Africa and France: correspondence and statistics on	1940-42
FO 898/516	PWE French Courier and Presse Libre	1940-42
FO 898/517	PWE French Courier and Presse Libre	1943
REEL 159		
FO 898/518	PWE French Courier and Presse Libre	1943
FO 898/519	PWE French Courier and Presse Libre	1944
FO 898/520	PWE La France Libre booklets	1941-43
REEL 160		
FO 898/521	PWE French leaflets and La Revue Du Monde Libre: Accord	1943
FO 898/522	PWE French leaflets and La Revue Du Monde Libre – Accord: La France Libre	1944
REEL 161		
FO 898/523	PWE various French pamphlets	1944
FO 898/524	PWE French Monthly Review “Choix” and pamphlets for other countries	1944-45
FO 898/525	Leaflets for Channel Islands	1940-44
REEL 162		
FO 898/526	Various odd pamphlets	1943-44
FO 898/527	Various odd leaflets	1943-45
FO 898/528	German “black” leaflets	1942-43
FO 898/530	Correspondence on: Mussolini documents and archives	1945-46
REEL 163		
FO 898/531	Policy to secure and publicity release for captured German documents	1943-45
FO 898/532	PID copies of enemy documents covering the Third Reich era 1933-1945	1945

File No.	Description	Dates
REEL 164		
FO 898/533	General policy	1944-46
FO 898/534	Appointment of departmental archivist to dispose of archives: correspondence of British Political Warfare Mission	1944-46
FO 898/535	Leaflet section files and stocks: supplying interested parties with examples and whole sets of	1944-46
FO 898/536	Leaflet distribution and disposal: recommendations on whom to supply with (such as official archives)	1942-46
FO 898/537	Leaflet distribution and disposal: dissemination figures: correspondence concerning requests for leaflets	1939-46
REEL 165		
FO 898/538	Transfer to FO Research Department of PID records: correspondence on staff transfers	1945-46
FO 898/539	PWI Directorate: post-war policy	1944-45
FO 898/540	PWI Directorate: transfer to FO Research Department	1945
FO 898/541	PWI Directorate: transition and reallocation of functions	1945
FO 898/542	PWI Directorate: registry files	1943-45
FO 898/543	PWI Directorate: regional files: post-war proposals	1944-45
REEL 166		
FO 898/544	PWI Directorate: Joint Intelligence Committee on disposal	1945
FO 898/545	PWI Directorate: liquidation	1945
FO 898/546	Documents relating PWE (gift of RG Auckland)	1939-40
FO 898/548	Policy and propaganda plans	1942-44
FO 898/549	Propaganda leaflets dropped by Allies over German territory	1939-45
FO 898/550	A complete index of Allied Airborne Leaflets and Magazines, 1939-1945	1945
FO 371/46894	Weekly Intelligence Summaries for Psychological Warfare: reports by the PID	1945