

NATIONAL ARCHIVES MICROFILM PUBLICATIONS  
PAMPHLET DESCRIBING M887

**Records of the United States  
Nuernberg War Crimes Trials  
United States of America v.**

**Karl Brandt et al.**

**(Case I)**

**November 21, 1946-August 20, 1947**


NATIONAL ARCHIVES AND RECORDS SERVICE  
GENERAL SERVICES ADMINISTRATION

WASHINGTON: 1974

**GERALD R. FORD**  
*President of the United States*

**ARTHUR F. SAMPSON**  
*Administrator of General Services*

**JAMES B. RHOADS**  
*Archivist of the United States*

The records reproduced in the microfilm publication

are from

*National Archives Collection of World War II*

*War Crimes Records*

*Record Group 238*

RECORDS OF THE UNITED STATES NUERNBERG WAR CRIMES TRIALS  
*UNITED STATES OF AMERICA V. KARL BRANDT ET AL.* (CASE I)  
NOVEMBER 21, 1946-AUGUST 20, 1947

On the 46 rolls of this microfilm publication are reproduced the records of Case I (*United States of America v. Karl Brandt et al.*, or the "Medical" Case), 1 of the 12 trials of war criminals conducted by the U.S. Government from 1946 to 1949 at Nuernberg subsequent to the International Military Tribunal held in the same city. These records consist of German- and English-language versions of official transcripts of court proceedings, prosecution and defense briefs, and final pleas of the defendants as well as prosecution and defense exhibits and document books in one language or the other. Also included in this publication are a minute book, the official court file, order and judgment books, clemency petitions, and finding aids to the documents.

The transcripts of this trial, assembled in 2 sets of 30 bound volumes (1 set in German and 1 in English), are the recorded daily trial proceedings. The prosecution and defense briefs and answers are also in both languages but unbound, as are the final pleas of the defendants delivered by counsel or defendants and submitted by the attorneys to the court. The unbound prosecution exhibits, numbered 1-570, are essentially those documents from various Nuernberg record series offered in evidence by the prosecution in this case. The defense exhibits, also unbound, are predominantly affidavits by various persons. They are arranged by name of defendant and thereunder numerically. Both prosecution document books and defense document books consist of full or partial translations of exhibits into the English language. Loosely bound in folders, they provide an indication of the order in which the exhibits were presented before the tribunal.

The minute book, in one bound volume, is a summary of the transcripts. The official court file, in four bound volumes, includes the progress docket, the indictment, amended indictment, and the service thereof; appointments and applications of defense counsel and defense witnesses and prosecution comments thereto; defendants applications for documents; motions; uniform rules of procedures; and appendixes. The order and judgment books, in two bound volumes, represent the signed orders, judgments, and opinions of the tribunal as well as sentences and commitment papers. Clemency petitions of the defendants, in five bound volumes, were directed to the military governor, the Judge Advocate General, the U.S. district court, the Secretary of Defense, and the Supreme Court of the United States. The finding aids summarize transcripts, exhibits, and the official court file.

Case I was heard by U.S. Military Tribunal I from November 21, 1946, to August 20, 1947. The records of this case, as the

records of the other Nuernberg and Far East (IMTFE) war crimes trials, are part of the National Archives Collection of World War II War Crimes Records, Record Group 238.

The Brandt case was 1 of 12 separate proceedings held before several U.S. Military Tribunals at Nuernberg in the U.S. Zone of Occupation in Germany against officials or citizens of the Third Reich, as follows:

<u>Case No.</u>	<u>United States v.</u>	<u>Popular Name</u>	<u>No. of Defendants</u>
1	<i>Karl Brandt et al.</i>	Medical Case	23
2	<i>Erhard Milch</i>	Milch Case (Luftwaffe)	1
3	<i>Josef Altstoetter et al.</i>	Justice Case	16
4	<i>Oswald Pohl et al.</i>	Pohl Case (SS)	18
5	<i>Friedrich Flick et al.</i>	Flick Case (Industrialist)	6
6	<i>Carl Krauch et al.</i>	I. G. Farben Case (Industrialist)	24
7	<i>Wilhelm List et al.</i>	Hostage Case	12
8	<i>Ulrich Greifelt et al.</i>	RuSHA Case (SS)	14
9	<i>Otto Ohlendorf et al.</i>	Einsatzgruppen Case (SS)	24
10	<i>Alfried Krupp et al.</i>	Krupp Case (Industrialist)	12
11	<i>Ernst von Weizsaecker et al.</i>	Ministries Case	21
12	<i>Wilhelm von Leeb et al.</i>	High Command Case	14

Authority for the proceedings of the International Military Tribunal against the major Nazi war criminals derived from the Declaration on German Atrocities (Moscow Declaration) released November 1, 1943, Executive Order 9547 of May 2, 1945, the London Agreement of August 8, 1945, the Berlin Protocol of October 6, 1945, and the Charter of the International Military Tribunal.

Authority for the 12 subsequent cases stemmed mainly from Control Council Law 10 of December 20, 1945, and was reinforced by Executive Order 9679 of January 16, 1946; U.S. Military Government Ordinances Nos. 7 and 11 of October 18, 1946, and February 17, 1947, respectively; and U.S. Forces, European Theater General Order 301 of October 24, 1946. The procedures applied by U.S. Military Tribunals in the subsequent proceedings were patterned after those of the International Military Tribunal and further developed in the 12 cases, which required over 1,200 days of court sessions and generated more than 330,000 transcript pages.

The crimes charged in the Brandt case consisted largely of medical experiments performed on defenseless concentration camp inmates against their will; "euthanasia" carried out on the mentally defective, the physically sick, the aged, and ethnic and racial groups; and the murder of concentration camp inmates for the express purpose of collecting skulls and skeletons for the Anatomical Institute of the Reich University of Strassburg. The following medical experiments were conducted:

1. High altitude: to investigate effects of low pressure on persons.
2. Freezing: to test human resistance to extremely low temperatures.
3. Malaria: to develop controls over the recurring nature of the disease.
4. Mustard gas: part of a general research program in gas warfare.
5. Sulfanilamide: to test the efficacy of the drug in bone muscle and nerve regeneration and bone transplantation.
6. Seawater: to test methods of rendering seawater potable.
7. Epidemic jaundice: to develop an antitoxin against the disease.
8. Sterilization: to test techniques for preventing further propagation of the mentally and physically defective.
9. Typhus: to investigate the value of various vaccines.
10. Poison: to test the efficacy of certain poisons.
11. Incendiary bomb: to find better treatment for phosphorus burns.

The prosecution alleged and the judgment confirmed that these experiments were not isolated acts of individual doctors and scientists on their own responsibility but that they were the result of high-level policy and planning. They were carried out with particular brutality, often disregarding all established medical practice. Consequently, large numbers of the victims died in the course of or as a result of the experiments.

The euthanasia program was the direct result of a directive by Hitler of September 1, 1939. It resulted in the secret killing not only of aged, insane, incurably ill, and deformed German citizens in sanatoriums in Germany but also in the clandestine murder of foreign workers. The killing in gas chambers and by injections in the sanatoriums served as a proving ground for these forerunners of much larger installations in the mass extermination camps.

In addition to these experiments, over 100 concentration camp inmates were killed for the purpose of obtaining their skeletons. Their ghastly remains were found in Strassburg by Allied troops.

The transcripts of the Brandt case include the indictments of the following 23 persons all of whom were physicians except defendants Rudolf Brandt, Viktor Brack, and Wolfram Sievers:

**Karl Brandt:** Personal physician to Adolf Hitler, Gruppenfuehrer in the SS and Generalleutnant (Major General) in the Waffen SS, Reichskommissar fuer Sanitaets- und Gesundheitswesen (Reich Commissioner for Health and Sanitation), and member of the Reichsforschungsrat (Reich Research Council).

**Kurt Blome:** Deputy [of the] Reichsgesundheitsfuehrer (Reich Health Leader) and Plenipotentiary for Cancer Research in the Reich Research Council.

**Rudolf Brandt:** Standartenfuehrer (Colonel) in the Allgemeine SS, Persoenlicher Referent von Himmler (Personal Administrative Officer to Reichsfuehrer SS Himmler), and Ministerial Counselor and Chief of the Ministerial Office in the Reich Ministry of the Interior.

**Joachim Mrugowsky:** Oberfuehrer (Senior Colonel) in the Waffen SS, Oberster Hygieniker, Reichsarzt SS und Polizei (Chief Hygienist of the Reich Physician SS and Police), and Chef des Hygienischen Institutes der Waffen SS (Chief of the Hygienic Institute of the Waffen SS).

**Helmuth Poppendick:** Oberfuehrer in the SS and Chef des Persoenlichen Stabes des Reichsarztes SS und Polizei (Chief of the Personal Staff of the Reich Physician SS and Police).

**Wolfram Sievers:** Standartenfuehrer in the SS, Reich Manager of the "Ahnenerbe" Society and Director of its Institut fuer Wehrwissenschaftliche Zweckforschung (Institute for Military Scientific Research), and Deputy Chairman of the Managing Board of Directors of the Reich Research Council.

**Karl Genzken:** Gruppenfuehrer in the SS and Generalleutnant in the Waffen SS and Chef des Sanitaetsamts der Waffen SS (Chief of the Medical Department of the Waffen SS).

**Karl Gebhardt:** Gruppenfuehrer in the SS and Generalleutnant in the Waffen SS, personal physician to Reichsfuehrer SS Himmler, Oberster Kliniker, Reichsarzt SS und Polizei (Chief Surgeon of the Staff of the Reich Physician SS and Police), and President of the German Red Cross.

**Viktor Brack:** Oberfuehrer in the SS and Sturmbannfuehrer (Major) in the Waffen SS and Oberdienstleiter, Kanzlei des Fuehrers der NSDAP (Chief Administrative Officer in the Chancellery of the Fuehrer to the NSDAP).

Waldemar Hoven: Hauptsturmfuehrer (Captain) in the Waffen SS and Chief Physician of the Buchenwald Concentration Camp.

Herta Oberheuser: Physician at the Ravensbrueck Concentration Camp and assistant physician to the defendant Gebhardt at the hospital at Hohenlychen.

Fritz Fischer: Sturmbannfuehrer in the Waffen SS and assistant physician to the defendant Gebhardt at the hospital at Hohenlychen.

Siegfried Handloser: Generaloberstabsarzt (Lieutenant General, Medical Service), Heeressanitaetsinspekteur (Medical Inspector of the Army), and Chef des Wehrmachtsanitaetswesens (Chief of the Medical Services of the Armed Forces).

Paul Rostock: Chief Surgeon of the Surgical Clinic in Berlin, Surgical Adviser to the Army, and Amtschef der Dienststelle Medizinische Wissenschaft und Forschung (Chief of the Office for Medical Science and Research) under the defendant Karl Brandt, Reich Commissioner for Health and Sanitation.

Oskar Schroeder: Generaloberstabsarzt; Chef des Stabes, Inspekteur des Luftwaffe-Sanitaetswesens (Chief of Staff of the Inspectorate of the Medical Service of the Luftwaffe); and Chef des Sanitaetswesens der Luftwaffe (Chief of the Medical Service of the Luftwaffe).

Hermann Becker-Freyseng: Stabsarzt in the Luftwaffe (Captain, Medical Service of the Air Force) and Chief of the Department for Aviation Medicine of the Medical Service of the Luftwaffe.

Georg August Weltz: Oberfeldarzt in the Luftwaffe (Lieutenant Colonel, Medical Service of the Air Force) and Chief of the Institut fuer Luftfahrtmedizin (Institute for Aviation Medicine) in Munich.

Wilhelm Beiglboeck: Consulting physician to the Luftwaffe.

Gerhard Rose: Generalarzt of the Luftwaffe (Brigadier General, Medical Service of the Air Force); Vice President, Chief of the Department for Tropical Medicine, and Professor of the Robert Koch Institute; and Hygienic Adviser for Tropical Medicine to the Chief of the Medical Service of the Luftwaffe.

Siegfried Ruff: Director of the Department for Aviation Medicine at the Deutsche Versuchsanstalt fuer Luftfahrt (German Experimental Institute for Aviation).

Hans Wolfgang Romberg: Physician on the staff of the Department for Aviation Medicine at the German Experimental Institute for Aviation.

Konrad Schaefer: Physician on the staff of the Institute for Aviation Medicine in Berlin.

Adolf Pokorny: Physician, specialist in skin and venereal diseases.

The indictment consisted of four counts. Count one charged participation in a common design or conspiracy to commit war crimes or crimes against humanity. The ruling of the tribunal disregarded this count, hence no defendant was found guilty of the crime charged in count one. Count two was concerned with war crimes and count three, with crimes against humanity. Fifteen defendants were found guilty, and eight were acquitted on these two counts. Ten defendants were charged under count four with membership in a criminal organization and were found guilty.

The transcripts also contain the arraignment and plea of each defendant (all pleaded not guilty), opening and closing statements of defense and prosecution, and the judgment and sentences, which acquitted 7 of the 23 defendants (Blome, Pokorny, Romberg, Rostock, Ruff, Schaefer, and Weltz). Death sentences were imposed on defendants Brack, Karl Brandt, Rudolf Brandt, Hoven, Gebhardt, Mrugowsky, and Sievers, and life imprisonment on Fischer, Genzken, Handloser, Rose, and Schroeder; varying terms of years were given to defendants Becker-Freyseng, Beiglboeck, Oberheuser, and Poppendick.

The English-language transcript volumes are arranged numerically, 1-30; pagination is continuous, 1-11538. The German-language transcript volumes are numbered 1a-30a and paginated 1-11756. The letters at the top of each page indicate morning, afternoon, and evening sessions. The letter "C" designates commission hearings (to save court time and to avoid assembling hundreds of witnesses at Nuernberg, in most of the cases one or more commissions took testimony and received documentary evidence for consideration by the tribunals). Several hundred pages are added to the transcript volumes and given number plus letter designations, such as page number 1044a. Page 1 in volume 1 (English) is preceded by pages numbered 001-039, while the last page of volume 28 (English) is followed by pages numbered 1-48.

Of the many documents assembled for possible prosecution use, 570 were chosen for presentation as evidence before the tribunal. These consisted largely of orders, directives, and reports on medical experiments or the euthanasia program; several interrogation reports; affidavits; and excerpts from the *Reichsgesetzblatt* (the official gazette of Reich laws) as well as correspondence. A number


of the medical reports were accompanied by series of photographs and charts of various experiments.

The first item in the arrangement of the prosecution exhibits is usually a certificate listing the document number, a short description of the exhibit, and a statement on the location of the original document of the exhibit. The certificate is followed by the document, the actual prosecution exhibit (most of which are photostats), and a few mimeographed articles with an occasional carbon of the original. In rare cases the exhibits are followed by translations or additional certificates. A few exhibits are original documents, such as:

<u>Exhibit No.</u>	<u>Doc. No.</u>	<u>Exhibit No.</u>	<u>Doc. No.</u>
301	NO-1314	410	NO-158
307	NO-120	441	NO-1730
309	NO-131	443	NO-890
310	NO-132	451	NO-732
357	1696 PS	462	NO-1424
362	628 PS	507	NO-365
368	NO-817	546	NO-3347
403	616 PS		

No certificate is attached to several exhibits, including exhibits 433, 435-439, 462, 559, and 561. Following exhibit 570 is a tribunal exhibit containing the interrogation of three citizens of the Netherlands. Number 494 was not assigned, and exhibit 519 is followed by 519a and 519b.

Other than affidavits, the defense exhibits consist of newspaper clippings, reports, personnel records, *Reichsgesetzblatt* excerpts, and other items. There are 901 exhibits for the defendants. The defense exhibits are arranged by name of defendant and thereunder by exhibit number, each followed by a certificate wherever available.

The translations in the prosecution document books are preceded by indexes listing prosecution document numbers, biased descriptions, and page numbers of the translation. They are generally listed in the order in which the prosecution exhibits were introduced into evidence before the tribunal. Pages 81-84 of prosecution document book 1 are missing. Books 12, 16, and 19 are followed by addenda. The document books consist largely of mimeographed pages.

The defense document books are similarly arranged. Each book is preceded by an index giving document numbers, description, and page number for each exhibit. The corresponding exhibit numbers are generally not provided. There are several unindexed supplements to numbered document books. Prosecution and defense briefs are arranged alphabetically by names of defendants; final pleas and defense answers to prosecution briefs follow a similar

scheme. Pagination is consecutive, yet there are many pages where an "a" or "b" is added to the numeral.

The English-language final pleas, closing briefs, and replies to prosecution briefs of several defendants are missing, as are a few German-language closing briefs and replies to prosecution briefs.

At the beginning of roll 1 are filmed key documents from which Tribunal I derived its jurisdiction: the Moscow Declaration, U.S. Executive Orders 9547 and 9679, the London Agreement, the Berlin Protocol, the Charter of the International Military Tribunal, Control Council Law 10, U.S. Military Government Ordinances 7 and 11, and U.S. Forces, European Theater General Order 301. Following these documents of authorization is a list of the names and functions of the members of Tribunal I and counsels.

These documents are followed by the transcript covers giving such information as name and number of case, volume numbers, language, page numbers, and inclusive dates. They are followed by summaries of the daily proceedings providing an additional finding aid for the transcripts. The exhibits are listed in an index, which notes type of exhibit, exhibit number and name, corresponding document number and document book and page, a short description of the exhibit, and the date when it was offered in court. The official court file is indexed in the court docket, which is followed by a list of witnesses.

Not filmed were records duplicated elsewhere in this microfilm publication, such as prosecution and defense document books in the German language that are largely duplications of prosecution and defense exhibits already microfilmed or opening statements of prosecution and defense, which can be found in the transcripts of the proceedings.

The records of the Brandt case are closely related to other microfilmed records in Record Group 238, specifically prosecution exhibits submitted to the International Military Tribunal, T988; NI (Nuernberg Industrialist) Series, T301; NOKW (Nuernberg Armed Forces High Command) Series, T1119; NG (Nuernberg Government) Series, T1139; and records of the Milch case, M888, the List case, M893, the Greifelt case, M894, and the Ohlendorf case, M895. In addition, the record of the International Military Tribunal at Nuernberg has been published in *Trial of the Major War Criminals Before the International Military Tribunal* (Nuernberg, 1947), 42 vols. Excerpts from the subsequent proceedings have been published as *Trials of War Criminals Before the Nuernberg Military Tribunal Under Control Council Law No. 10* (U.S. Government Printing Office: 1950-53), 15 vols. The Audiovisual Archives Division of the National Archives and Records Service holds motion picture records and photographs of all 13 trials and tape recordings of the International Military Tribunal proceedings.

John Mendelsohn wrote these introductory remarks and arranged the records for microfilming in collaboration with George Chalou.


CONTENTS

ROLL

DESCRIPTION

	<u>Finding Aids</u>	<u>Inclusive Dates</u>
1	Documents of Authorization List of Tribunal Members Covers of Transcripts Minute Book Prosecution and Defense Exhibit Index Court Docket List of Witnesses	
	<u>Transcript Volumes</u> (English Version)	
2	1 2 3	Nov. 21-Dec. 12, 1946 Dec. 13-19, 1946 Dec. 20, 1946-Jan. 6, 1947
3	4 5 6	Jan. 7-10, 1947 Jan. 13-16, 1947 Jan. 17-29, 1947
4	7 8 9	Jan. 30-Feb. 5, 1947 Feb. 6-11, 1947 Feb. 12-19, 1947
5	10 11 12	Feb. 20-26, 1947 Feb. 27-Mar. 4, 1947 Mar. 5-11, 1947
6	13 14 15	Mar. 12-20, 1947 Mar. 21-28, 1947 Mar. 31-Apr. 8, 1947
7	16 17 18	Apr. 9-15, 1947 Apr. 16-23, 1947 Apr. 24-30, 1947
8	19 20 21	May 1-7, 1947 May 8-14, 1947 May 15-21, 1947
9	22 23 24	May 22-June 2, 1947 June 3-9, 1947 June 10-14, 1947
10	25 26 27	June 16-19, 1947 June 20-24, 1947 June 25-28, 1947
11	28 29 30	June 30-July 9, 1947 July 14-17, 1947 July 18-Aug. 20, 1947
	<u>Prosecution Exhibits</u>	
12	1-138	
13	139-300	
14	301-450	

## ROLL

## DESCRIPTION

15

451-570  
Tribunal Exhibit

Prosecution Document Books

	<u>Book</u>	<u>Title</u>
16	1	Document Authentication, Positions Held by Defendants
	2	High-Altitude Experiments
	3	Freezing Experiments
	4	Malaria Experiments
	5	Seawater Experiments
	6	Sterilization Experiments
	7	Extermination of TB Poles
	8	Jaundice Experiments
	9	Jewish Skeleton Collection
	10	Various Experiments
	11	Blood Coagulation and Phlegmone Experiments
	12	Typhus Experiments
	12 Addendum	Typhus Experiments
	13	Mustard Gas (Lost Gas) Experiments
17	14 pt. 1	Euthanasia
	14 pt. 2	Euthanasia
	14 pt. 3	Euthanasia
	15	Euthanasia
	16	Euthanasia
	16 Addendum	Euthanasia
	17	Euthanasia
	18	No Title
	19	No Title
	19 Addendum	No Title

Transcript Volumes  
(German Version)

18	1a	Nov. 21-Dec. 12, 1946
	2a	Dec. 13-19, 1946
	3a	Dec. 20, 1946-Jan. 6, 1947
19	4a	Jan. 7-10, 1947
	5a	Jan. 13-16, 1947
	6a	Jan. 17-29, 1947
20	7a	Jan. 30-Feb. 5, 1947
	8a	Feb. 6-11, 1947
	9a	Feb. 12-19, 1947
21	10a	Feb. 20-26, 1947
	11a	Feb. 27-Mar. 4, 1947
	12a	Mar. 5-11, 1947
22	13a	Mar. 12-20, 1947
	14a	Mar. 21-28, 1947
	15a	Mar. 31-Apr. 8, 1947

ROLL	DESCRIPTION
23	16a Apr. 9-15, 1947 17a Apr. 16-23, 1947 18a Apr. 24-30, 1947
24	19a May 1-7, 1947 20a May 8-14, 1947 21a May 15-21, 1947
25	22a May 22-June 2, 1947 23a June 3-9, 1947 24a June 10-14, 1947
26	25a June 16-19, 1947 26a June 20-24, 1947 27a June 25-28, 1947
27	28a June 30-July 9, 1947 29a July 14-17, 1947 30a July 18-Aug. 20, 1947
	<u>Defense Exhibits</u>
28	<u>Becker-Freyseng</u> Nos. 1-66 Beiglboeck 1-38 Blome 1-25 Brack 1-55
29	Brandt, K. 1-103 Brandt, R. 1-21 Gebhardt 1-45 Genzken 1-23 Handloser 1-72
30	Hoven 1-20 Mrugowsky 1-115 Oberheuser 1 Pokorny 1-30 Poppendick 1-24
31	Romberg 1-6 Rose 1-63 Rostock 1-13 Ruff 1-32 Schaefer 1-40 Schroeder 1-26 Sievers 1-59 Weltz 1-24
	<u>Defense Document Books</u>
32	<u>Becker-Freyseng</u> I-V, 2 Beiglboeck I-II, 3 Blome I-Supplement 5 Brack I-II, 5
33	Brandt, K. I-Supplement 4 Brandt, R. I-Miscellaneous Documents Fischer, Gebhardt, Oberheuser I-Miscellaneous Documents

## ROLL

## DESCRIPTION

	Genzken	I-Supplement 2
	Handloser	I-Miscellaneous Documents
34	Hoven	I-Supplement 1
	Mrugowsky	I-Supplement 3
	Pokorny	
	Poppendick	I-Supplement 3
	Romberg	I-Supplement 1
35	Rose	I-Supplement 4
	Rostock	I-Supplement 1
	Ruff	I-Supplement 7
	Schaefer	I-Supplement
	Schroeder	I-III
	Sievers	I-Supplement
	Weltz	I-III
	<u>Other Items</u>	
36	Prosecution Closing Statements and Briefs on All Defendants (English and German Versions)	
37	Final Pleas, Closing Briefs, and Answers to Prosecution Briefs (English Version) by Defendants: Becker-Freyseng, Beiglboeck, Blome, Brack, K. Brandt	
38	R. Brandt, Fischer, Gebhardt, Genzken, Handloser, Hoven, Mrugowsky, Oberheuser, Pokorny, Poppendick, Romberg, Rose	
39	Rostock, Ruff, Schroeder, Sievers, Weltz	
	Final Pleas, Closing Briefs, and Answers to Prosecution Briefs (German Version) by Defendants: Becker-Freyseng, Beiglboeck, Blome, Brack	
40	K. Brandt, R. Brandt, Fischer, Gebhardt, Genzken, Handloser, Hoven, Mrugowsky	
41	Oberheuser, Pokorny, Poppendick, Romberg, Rose, Rostock, Ruff, Schaefer, Schroeder, Sievers, Weltz	
42	Minute Book	Vol. 31
	Official Court File	Vol. 32
	Official Court File	Vol. 33
43	Official Court File	Vol. 34
	Official Court File	Vol. 35
	Order and Judgment Book	Vol. 36
44	Order and Judgment Book	Vol. 37
	Defendants Clemency Petitions	Vol. 38
45	Defendants Clemency Petitions	Vol. 39
	Defendants Clemency Petitions	Vol. 40
46	Defendants Clemency Petitions	Vol. 41
	Defendants Clemency Petitions	Vol. 42


## NOTES

## NOTES