INDIX OF DOCUMENTS

The Execution of the Plan to Invade Czechoslovakna

April 1938 to March 1939

To be appended to Trial Brief.

Section III

Lt. John M. Woolsey, Jr., USNR 10 November 1945

A. Numerical List of Documents

British Locuments

Document Number	Contents Page	in Brief
A/DP/19	Telegram, German Legation, Prague, to Bratislava, 22 Nov 1928	28
A/DP/25	memorandum OKH to Okw on "Organiza- tion of Armed Forces." 7 March 1918	4
A/DP/29	Telegram, German Foreign Office to Prague, 24 Sept 1938	20
A/DP/31	Telegram, German Foreign Office to Prague, 17 Sept 1938	20
A/DP/32	Telegram, German Foreign Office to Prague, 16 Sept 1938	19
A/DP/33	Telegram, German Foreign Office to Prague, 24 Sept 1938	20
A/LP/34	Telegram, German Foreign Office to Prague, 19 Sept 1938	19, 27
	C Documents	
C-2	Examples of Violations of International Law and Proposed Counter Propaganda, issued by OAW, 10 Oct 1938	13
C-106	Luftwaffe Staff Plan dated 22 April 1938 signed Heller, 22 Apr 1938	, 9
C-136	Order on Preparations for War 21 Oct 1928, signed by Litler and initialed by Leitel, 21 Oct 1938	25
C-138	Supplement to 21 October Order, 17 December 1938, signed by Reitel, 17 Dec 1938	25
C-17/5	OnW Directive for Unified Frepara- tion for War 1937-1938, with cover-	
	ing letter from von Dlomberg, 24 June 1937	4, 6
	L Documents	
L-43	Memorandum to Chief of Luftwaffe General	
1-10	Staff, signed by Kammhuber, Chief of the Organizational Staff, 2 May 1938	9
L-172	"The Strategic Position at the Begin- ning of the Fifth Year of War": lecture by Jodl at Munich, 7 Nov 1943	2 5
	R Documents	
R-100	Hemorandum of Instructions given by Hitler to von Brauchitsch, 25 Mar. 1939	33

		10 C A
R-133	Notes on Conference on 25 July 1939 with Goering, signed Mueller, 25 July 1939	(Woolsey)
R-140	Speech by Goering to German Aircraft Manufacturers, 8 July 1938	10
R-150	Air Group Command Three Study: Instruction for Deployment and Combat: Case Red: 2 June 1938	9
	PS Documents	
375-PS	Case Green with Wider Implications, Report of Luftwaffe General Staff, Intelligence Livision, 25 Aug 1938	10
386-PS	Notes on a Conference with hitler, Berlin, 5 November 1937, signed Hossbach	1
388-PS	by Schmundt, Hitler's adjutant, 12,	5, 6, 7, 8, 13, 14, 20, 22, 23, 24
789-PS	Speech by Mitler to his Military Commanders, 22 Nov 1939	35
851-PS	Telegram, Lansmann to Ritler, 15 Oct 1938	18
998-PS	for prosecution and trial of the German 20	5, 16, 17, 0, 24, 27, 1, 29
1301-PS	Item 10. Linutes of conference with Goering on acceleration of armament, 14 Oct 1928	34
1439-PS	Treaty of Protection between Slovakia and the Reich, signed in Vienna 18 Mar and by Ribbentrop in Berlin 23 Mar 1939	33
1536-PS	Report from Luftwaffe General Staff, Intelligence Division, on reconnais- sance for airfields in Czechoslovakia, 4 and 12 August 1938	9, 19
1780-PS		7, 11, 21, 14, 21
1674-PS	Notes on a conference between Goering, Lussolini and Ciano, 15 Apr 1939	34
2353-PS	History of the German War and Armament Economy, by General George Thomas, 1944	7
2356-PS	Speech by Hitler in Sportspalast, Berlin, 26 Sept 1938	24
2360_PS	Speech by Mitler before Reichstag, 20 Jan 1959	5
2367-PS	Speech by Eitler in Berlin, 1 May 1936	3

		(Woolsey)
2795-PS	Notes on Ribbentrop - Chvalkovsky conversation, 21 Jan 1939, hand- written postscript by Ribbentrop	26
2796-PS	Conversations between hitler, Ribbentrop and Daredi, 22 Aug 1938	11
2797-PS	Conversation, Riobentrop-Kanta, 25 Aug 1939	11
279L-PS	German Foreign Office minutes of meeting hitler-hacha, 15 har 1939	31, 82
2600-PS	German Foreign Office memorandum on conversation with Attlico, 18 July 1938	10
2501-PS	minutes of conversation between Goering and Durcansky, undated (presumably winter 1920-29)	28, 24
2602-PS	Rotes on Conference, hitler-Tiso, 15 Mar 1939	21
2815-PS	Telegram, Ribbentrop to Frague, 13 Mar 1939	31
2616-PS	Letter, Earthy to Hitler, 13 Mar 1989	30
2626-PS	"The SS on March 13, 1929" by K. H. Frank, in Johnson und Mahren, May 1941, p. 179	15, 29
	TC Documents	
TC-14	Arbitration Preaty between Germany and Czechoslovakia, Locarno, 16 Oct 1925	2
rc-23	Agreement between Germany, the United Lingdom, France and Italy, 29 Sept 1958	22
TC-27	British Poreign Office version of Gorman assurances, as transmitted by M. Masaryk to Viscount Halifax on 13 Mar 1938	3
TC-26	Speech by Hitler in Sportspalast, Berlin, 26 Sept 1988	24
TC-49	Declaration of 15 har 1939, signed by Litler, von Ribbentrop, Lacha, Chvalkovsky, 15 Mar 1939	32
TC-50	Proclamation to the German People and Order to the Wehrmacht, 15 Mar 1939	33
TC-51	Decree establishing the Protectorate of Bohemia and Poravia, 16 Mar 1939	23
TC-52	Formal British Protest against con- travention of Munich Agreement, 17 Mar 1939	33
TC-53	Formal French Frotest against contra- vention of Munich Agreement, 17 Mar 1939	33

Miscellaneous Locuments

(No numbers yet assigned)

Statement of Lord Halifax, 20 March 1939, revealing that the Czech border was crossed on 14 March. British Blue Book No. 10, at p. 14.

Lispatch from Sir Nevile Henderson to British Foreign Office, 28 May 1939, relating details of conversation with Goering in which the latter admitted that he threatened Hacha with the bombing of Frague. British Blue Book, No. 12, at p. 25.

Eight dispatches from M. Coulondre, the French Ambassador in Berlin, to the French Foreign Office, 13 to 16 March 1939. French Yellow Book, Nos. 55, 57, 62, 65, 66, 73, 77 and 79.

Statement by Acting Secretary of State Summer Welles, 17 March 1939, Feace and War, U. S. State Department, 1943, No. 126.

Lecture by Konrad Honlein, Vienna, 4 Harch 1941.
Quoted in "Four Fighting Years", Czechoslovak Ministry of Foreign Affairs, 1943, p. 29

(Woolsey)

B. Documents Listed by Types

1. Affidavits

None available as yet.

2. Correspondence and Memoranda

	Document Number	Contents	Page in Brief
	A/DP/19	Telegram, German Legation, Prague, to Bratislava, 22 November 1938	28
	A/DP/29	Telegram, German Foreign Office to Pragua, 24 September 1938	20
	A/DP/31	Telegram, German Foreign Office to Prague, 17 September 1928	20
	A/DP/32	Telegram, German Foreign Office to Prague, 16 September 1938	19
	A/DP/33	Telegram, German Foreign Office to Prague, 24 September 1938	20
	A/DP/34	Telegram, German Foreign Office to Prague, 19 September 1938	19, 27
	851-PS	Telegram, Hansmann to Hitler, 15 October 1938	18
	2815-PS	Telegram, Ribbentrop to Prague, 13 March 1939	31
	2816-PS	Letter, Horthy to Hitler, 13 March 1939	30
3.	Laws, Trea	ties, Decrees and Enactments	
	1439-PS	Treaty of Protection between Slovekia and the Reich, signed in Vienna 18 March and by Ribbentrop in Berlin 23 March 1930,	77
			33
	TC-14	Arbitration Treaty between Germany and Czechoslovakia, Locarno, 16 October 1925	2
	T0-23	Agreement between Germany, the United Kingdom, France and Italy, 29 September 193	38 22
	TC-49	Agreement of 15 March 1939, signed by Hitle von Ribbentrop, Hacha, Chvalkovksy, 15 March 1939	er, 32
	TC-51	Decree establishing the Protectorate of Bohemia and Moravia, 16 March 1939	33
4.	Military C	rders	
	0-136	Order on Preparations(for War, 21 October 1938, signed by Hitler and initialled by Keitel, 21 October 1938	25
	C-138	Supplement to 21 October Order, 17 December 1938, signed by Keitel,	r 25

4. Military Orders (Continued)

	Document Number	Contents	Page in Brief
	0-175	OKW Directive for Unified Preparation for War 1937-1938, with covering letter from von Blomberg, 24 June 1937	4, 6
	388-PS	File of papers on Case Green kept by Schmundt, Hitler's Adjuvant, April-October 1938	2, 5, 6, 7 8, 12, 13, 14, 20, 21 22, 23, 24
	TC-50	Order to the Wehrmacht by Hitler, 15 March 1939	33
5.	Publicati	ons	
	2826-PS	"The SS on March 15, 1939" by K. H. Frank, in Bohmen und Mahren, May 1941, p. 179	15, 20
6.	Other Evi	dence	
	A/DP/25	Report OKH to OKW on "Organization of Armed Forces," 7 March 1938	4
	C-2	Examples of Violations of International Law and Proposed Counter Propaganda, issued by OKW, 10 October 1938	13
	C-106	Luftwaffe Staff Plan dated 22 April 1938, signed Meller, 22 April 1938	9
	L-43	Memorandum to Chief of Luftwaffe General Staff, signed by Kammhuber, Chief of the Organizational Staff, 2 May 1938	9
	L-172	"The Strategic Position at the Beginning of the Fifth Year of War": Lecture by Jodl at Munich, 7 November 1943	
	R-100	Minutes of Instructions given by Hitler to von Brauchitsch, 25 March 1939	33
	R-133	Notes on Conference on 25 July 1939 with Goering, signed Mueller, 25 July 1939	34
	R-140	Speech by Goering to German Aircraft Manufacturers, 8 July 1938	10
	R-150	Air Group Command Three Study: Instruction for Deployment and Combat: Case Red: 2 June 1938	9
	375-PS	Case Green with Wider Implications, Report of Luftwaffe General Staff, Intelligence Division, 25 August 1938	10
.,	386-PS	Notes on a Conference with Hitler, Berlin, 5 November 1937, signed Hossbach, 10 November 1937	1

6. Other Evidence (Continued)

Document Number	Contents	Page in Brief
388-PS	File of papers on Case Green kept by Soumence, Friden's Adjusant, April-Cotober 1868	2, 5, 6, 7, 8, 12, 13, 14, 20, 21, 22, 23, 24
789-PS	Speech by Hitler to his Militery Commanders, 23 November 1939	35
998-PS	German Crimes against Czechoslovakia: Czechoslovak official report for production and trial of the German major was commanals by International Mulitary Tribunal, London, September 1945	15, 16, 17, 20, 24, 27, 28, 29
1301-PS	Item 10. Minutes of conference with Goering on acceleration of armament, 14 October 1938	34
1536-PS	Report from Luftwaffe General Staff, Intelligence División, on reconnaissance for chaffields in Czechoslovakia, 4 and 12 August 1938	9, 19
1780-PS	Die y kent by General Jode from 4 January 1937 to 22 August 1939	3, 7, 11, 12, 13, 14, 21
1874-PS	Notes on a conference between Goering, Musscling and Ciano, 15 April 1939	34
2353-PS	History of the German War and Armament Economy, by Ceneral George Thomas, 1944	7
2358-PS	Speach of Hitter in Sportpelast, Berlin, 26 September 1958	24
2360-PS	Speach by Hitter before Reichstag, 30 January 1939	5
2367-PS	Speech by Hitler in Berlin, 1 May 1938	3
2795-PS	Notes on Pibbentrop - Chreikovsky conversion at Jenseny 1959, handwritten postocal piby sibbentrop	26
2796-PS	Conventations between Hitler, Ribbentrop and Emedia 23 August 1938	11
2797-PS	Conversation, Ribbentrop-Kanta, 25 August 1939	11
2798-PS	German Foreign Office minutes of meeting Hitler-Hacha, 15 March 1939	31, 32

6. Other Evidence (Continued)

	nment	Contents	Page in	Brief
280	00-PS	German Foreign Office notes on conversa- tion with Attolico, 18 July 1938	10	
280)1-PS	Minutes of conversation between Goering and Durcansky, undated (presumably winter 1938-39)	28,	34
287)2-PS	Notes on Conference, Hitler-Tiso, 13 Merch 1939	31	
TC-	-27	British Foreign Office version of German assurances, as transmitted by M. Masaryk to Viscount Halifax on 13 March 1938	3	٧
TC-	-28	Speech by Hitler in Sportspalast, Berlin, 26 September 1938	24	
TC-	-50	Proclemation to German People by Hitler, 15 March 1939	33	
TC-	-52	Formal British Protest against contra- vention of Munich Agreement, 17 March 1939	33	
ŤC-	-53	Formal French Protest against contravention of Munich Agreement, 17 March 1939	33	
		Miscellaneous Documents (No numbers yet assigned)		
t1	he Czech	ord Halifax, 20 March 1939, revealing that border was crossed on 14 March. British No. 10, at p. 14	32	
0: w: t1	ffice, 2 ith Goer breatene	Sir Nevile Henderson to British Foreign 8 May 1939, relating details of conversation ing in which the latter admitted that he d Hacha with the bombing of Prague. British , No. 12, at p. 25		
11	n Berlin	es from M. Coulondre, the French Ambassador, to the French Foreign Office, 13 to 18 Mar ench Yellow Book, Nos. 55, 57, 62, 65, 66, d 79		31,32
1,		cting Secretary of State Sumner Welles, 1939, Peace and War, U. S. State Department, 126	34	
1	n "Four	rad Henlein, Vienna, 4 March 1941, Quoted Fighting Years", Czechoslovek Ministry of ffairs, 1943, p. 29	18	

C. LIST OF INDIVIDUAL DEFENDANTS INVOLVED

Frick	TC-51	
Goering	366-PS 1301-PS (Item 10) 1874-PS 2798-PS 2801-PS	R-132 R-140 TC-27 British Blue Book No. 12 Wiedemann interrogation
<u>Jodl</u>	C-2 L-172	286-PS 1780-PS
<u>Keitel</u>	C-136 C-138 388-PS	1780-PS 2798-PS Wiodemann interrogation
Neurath	386-PS TC-27	Wiedemann interrogation
Raeder	366-PS	Wiedemann interrogation
Ribbentrop	A/DP/29 A/DP/31 A/DP/32 A/DP/33 2795-PS 2796-PS	2797-PS 2798-PS 2802-PS 2815-PS TC-51 Coulondre dispatches

D. LIST OF ORGANIZATIONS INVOLVED

Das Korps der Politischen Leiter der NSDAP 388-PS (Item 32)

The SS 500-FS (Items 52, 56, 57, 50, 40) 2026-PS Naujochs interrogation

General Staff and high Command	A/DP/25 C-2	366-PS
	C-2	388-PS
	C-136	1536-PS
	C-138	1780-PS
	0-175	2555-PS
	L-43	R-100
	L-172	R-183
	375-PS	Wiedemann inter-
		rogation .