

MI-SIX Operation Bernsteinzimmer Personenregister

Seite	reale Personen	fiktive oder nicht nachweisbare Personen
7		hier finden sich auch geänderte Namen
13	Oberst Henning von Tresckow, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus. (Hitler-Attentat der Widerstandskämpfer des 20. Juli 1944)	
13	Oberstleutnant Heinz Brandt, Widerstandskämpfer des 20. Juli 1944	
13	Fabian von Schlabrendorff, Widerstandskämpfer des 20. Juli 1944	
14	Carl-Hans Graf von Hardenberg, Widerstandskämpfer des 20. Juli 1944	
14		Prinz Max von Hohenlohe - Neuenstein, real Prinz Max Egon Hohenlohe-Langenburg
14	General Stuart Menzies, Direktor des britischen Geheimdienstes Secret Intelligence Service (SIS), besser bekannt unter dem Namen MI6	
15	Hellmuth James Graf von Moltke, Mitarbeiter der Amtsgruppe Ausland/Abwehr unter Admiral Canaris, Widerstandskämpfer des 20. Juli, Mitglied im Kreisauer Kreis	
15	Kurt Freiherr von Lersner, dt. Kulturattaché in der Türkei,	
15	George Howard Earle, Vertrauter von US-Präsidenten Roosevelt, US Marine-Attaché in der Türkei	
15	Brigadier Torr, britischer Militärattaché in Madrid und Istanbul	
15	Franz von Papen, deutschen Botschafter in der Türkei	
15	Allen W. Dulles, Gesandter des US-Geheimdienstes Office of Strategic Services (OSS) in Bern.	
16	Claus Schenk Graf von Stauffenberg, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
16	Adolf Hitler, Reichskanzler und Diktator im Deutschen Reich	
16	Major General William J. Donovan, Chef des US Office of Strategic Services (OSS)	
17	Admiral Wilhelm Canaris, Chef der Abwehr, des militärischen Geheimdienstes der deutschen Wehrmacht.	
17	General Francisco Franco, Diktator des neutralen Spaniens	
18	SS-Brigadeführer Walter Schellenberg, Leiter des Auslandsnachrichtendienstes im Amt VI des Reichs-Sicherheits-Hauptamtes (RSHA)	
20		Hans von Grauwitz, Laird of Glencairn, Besitzer der "Brora-Castlevillage-Destillery" in Castlevillage / Schottland
20		Maxwell Northland, Verwalter der Whisky Destille von Castlevillage
21	Dr. Alfred Rohde, Direktor der Königsberger Kunstsammlung	
23	Friedrich Henkenseifken, Verwalter Schloss Königsberg	
27	Generalmajor Hans Oster, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
27	Hans von Dohnanyi, Widerstandskämpfer des 20. Juli 1944	
28		Lieutenant Lancaster Fleming, Mitarbeiter Baker Street Irregulars des MI6
32	Vera Atkins, legendäre Sekretärin des MI6	
32	Air Commodore Charles Hambro, Chef der SOE (unterstellt dem MI6), als "the Baker Street Irregulars" bezeichnet, in Anspielung auf den Sitz des Hauptquartiers in der Londoner Baker Street 64	
34	Louis Ferdinand von Preußen, Prinz des Hauses Hohenzollern	
34	Kira Romanowa, Frau von Louis Ferdinand von Preußen, Urenkelin Queen Victorias und Urenkelin von Zar Alexander	
36	Lieutenant Colonel Frank Spooner, Ausbilder des SOE in Beaulieu bis 1943	
40	Lieutenant Colonel G. Richard Musgrave, Ausbilder SOE ab Mitte 1943	
43		Teresa de Vicenzo, Kunsthändlerin in Mailand
43	Theodor Fischer, Galeriebesitzer	

MI-SIX Operation Bernsteinzimmer Personenregister

Seite	reale Personen	fiktive oder nicht nachweisbare Personen
46	Dr. Helmuth Will ,Bürgermeister Königsberg	
47	Dr. Karl Andréé, Direktor des Geologisch-Paläontologischen Instituts und der Bernsteinsammlung der Albertina	
49	Heinrich Himmler, Reichsführer SS und Chef der Deutschen Polizei	
54	Joachim von Ribbentrop, Reichsaußenminister	
55	Generalfeldmarschall Georg von Küchler, Chef Heeresgruppe Nord	
55	SA-Obergruppenführer Erich Koch, Gauleiter und Oberpräsident von Ostpreußen, Reichskommissar der Ukraine, Reichsverteidigungskommissar	
57		Müller, Polizeichef von Königsberg
59	Dr. Niels von Holst, Leiter des Außenamtes der staatlichen Museen zu Berlin	
59	Reichsmarschall Hermann Göring, Oberbefehlshaber der deutschen Luftwaffe, berühmter Kunstsammler	
61	Dr. Ernst Gall, Direktor der Verwaltung Schlösser- und Gärten Berlin, Vorgesetzter von Alfred Rohde	
61	Dr. Otto Kümmel, Generaldirektor der staatlichen Museen Berlin	
65	Magdalena Rau, Rohdes Sekretärin	
65	Dr. Joseph Goebbels, Reichsminister für Volksaufklärung und Propaganda	
70	Alfred Ernst Rosenberg, Chef Einsatzstab Reichsleiter Rosenberg, Kunstrauborganisation der NSDAP	
74	Oberleutnant Axel von dem Bussche, Widerstandskämpfer des 20. Juli 1944	
75		Heinrich Latvia, Agent des MI6
78		Ruth Paktimas, arbeitet in der Gauleitung, ihre Mutter: Anna Paktimas, ihr Vater: Wilhelm Paktimas
79		Frau Husemann, Sekretärin von Koch
81	Joachim Paltzo, Landeskulturwalter für Ostpreußen	
86	Schlossbaurat Hans Gerlach, Leiter des Schlossbauamtes Königsberg	
103		Kriminalinspektor Kurt Lehmann, Geheime Staatspolizei Königsberg
105	Alexander Rüstow, in Ankara Verbindungsmann zwischen dem SOE und Vertretern des deutschen Widerstands	
105	Alfred Feyerabend, Wirt im Blutgericht	
113	Dietrich Bonhoeffer, Theologe und Widerstandskämpfer des 20. Juli 1944	
140	Johann Ludwig Graf Schwerin von Krosigk, Reichsfinanzminister	
141	Großadmiral Karl Dönitz, Oberbefehlshaber der deutschen Kriegsmarine, später letzter deutscher Reichspräsident	
142	Oberleutnant Werner von Haefen, Adjutant Stauffenbergs	
146		Luise Meile, verwitwete (Hermann Meile) Krankenschwester, Schwester von Anna Paktimas, Tante von Ruth
147		Ferdinand von Sanden und Kaminiec, in Pillau stationierter Marineoffizier
157	Rittmeister Dr. Ernstotto Graf zu Solms-Laubach, Kunstschutzzoffizier der Wehrmacht, federführend am Abtransport des Bernsteinzimmers aus Russland beteiligt	
164	Dr. Arkadiwna Kulschenko, Kuratorin des Kiewer Chanenko-Museums	
166		Hermann Meile, Luises Mann, gefallen am 22. Juni 1941 bei Brest
167	Paul Leverkühn, Chef der deutschen Abwehr in Istanbul	
168	Generaloberst Alfred Jodl, Chef des Wehrmachtführungsstabes im Oberkommando der Wehrmacht	
171	Oberst Georg Hansen, Gruppenleiter bei der Deutschen Abwehr unter Canaris, Widerstandskämpfer des 20. Juli 1944	
176	Generalfeldmarschall Wilhelm Keitel, Chef des Oberkommandos der Wehrmacht	
178	Esther Gräfin von Schwerin, Schloss Wildenhoff	
182	Rittmeister Eberhard von Breitenbruch, Widerstandskämpfer des 20. Juli 1944	
182	Generalfeldmarschall Ernst Busch, Befehlshaber der 16. Armee	
185	Friedrich Hoffmann, Kurator der Albertina	

MI-SIX Operation Bernsteinzimmer Personenregister

Seite	reale Personen	fiktive oder nicht nachweisbare Personen
190	Theodor Busse, General der Infanterie	
196	Friedrich Mann, Tischler, Karschauer Straße Kbg.	
196		Kurt Weiß, Schlosser, Freund von Friedrich Mann
200	Generaloberst Ludwig Beck, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
200	General der Infanterie Friedrich Olbricht, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
201	Generaloberst Friedrich Fromm, Befehlshaber des Ersatzheeres, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
209	Albrecht Mertz von Quirnheim, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
216	Dr. Siegfried Rühle, Direktor Kaiser-Friedrich-Museum Posen	
218	Generalmajor Hellmuth Stieff, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
218	Albrecht von Hagen, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
219	Joachim Kuhn, Major im Generalstab der Wehrmacht, Widerstandskämpfer des 20. Juli 1944	
220	Alexis Freiherr von Roenne, Oberst im Generalstab, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
220	Generalfeldmarschall Erwin Rommel, Oberbefehlshaber Heeresgruppe B, Verhältnis zur Widerstandsgruppe vom 20. Juli 1944 sehr umstritten	
228	SS-Gruppenführer und Generalleutnant der Polizei Heinrich Müller, Chef der Gestapo	
228	SS-Obergruppenführer und General der Polizei Reinhard Heydrich, Leiter des Reichssicherheitshauptamts (RSHA)	
228	Generalleutnant Alexander von Pfuhlstein, Kommandeur der Canaris nahestehenden Division Brandenburg	
232	General Dwight D. Eisenhower, Oberbefehlshaber der alliierten Streitkräfte	
233	Feldmarschall Bernard Montgomery, Kommandeur der britisch-kanadischen 21st Army Group	
233	General Theodore Roosevelt Jr., Vizekommandeur der 4. US-Infanteriedivision	
234	Oberst James Stagg, Meteorologe der Alliierten	
237	Oberleutnant der Reserve Heinrich Graf von Lehndorff-Steinort, Verbindungsoffizier des „Unternehmens Walküre“ zum Wehrkreis I in Königsberg, Widerstandskämpfer des 20. Juli 1944	
246	Generalmajor der Wehrmacht Reinhardt Gehlen, Chef Abteilung Fremde Heere Ost (FHO) im Generalstab des Heeres. Später Leiter Bundesnachrichtendienst (BND)	
256	Hauptmann Friedrich Karl Klausing, Adjutant Stauffenbergs	
262	Fliegergeneral Karl-Heinz Bodenschatz, Adjutant Hermann Görings	
262	Generalfeldmarschall Erwin von Witzleben, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
263	SS-Sturmbannführer Otto Günsche, Adjutant Hitlers	
268	Generalleutnant Adolf Heusinger, Generaloberst Günther Korten, General Walther Buhde, Generalleutnant Henning von Thadden, General Heinz Brandt, Verletzte des Attentates vom 20.7.1944	
269	Oberfeldwebel Werner Vogel, Wachkommando Wolfsschanze	
270	Major Ernst von Freyend, Wachkommando Wolfsschanze	
271	General der Nachrichtentruppe Erich Fellgiebel, Widerstandskämpfer des 20. Juli 1944	
272	Generalleutnant Fritz Thiele, Chef der Amtsgruppe Wehrmachtnachrichtenverbindungen (AgWNV) im Oberkommando der Wehrmacht, zentrale Figur des militärischen Widerstandes gegen den Nationalsozialismus	
273	Oberst Kurt Hah, Stellvertreter Fellgiebels, Widerstandskämpfer des 20. Juli 1944	
273	ehem. Generaloberst Erich Hoepner, Widerstandskämpfer des 20. Juli 1944	
278	Karl Sack, Generalstabrichter, Widerstandskämpfer des 20. Juli 1944	
286	Madamchen Fischer, Wirtin der Wolfsschlucht	
287	Helmut Maurer, Pianist (u.a. bei Albert Einstein), ziviler Mitarbeiter für die Abwehr von Canaris	
287		Baron von Kaulbars, Baltischer Militär, der Brandenburger Division nahestehend

MI-SIX Operation Bernsteinzimmer Personenregister

Seite	reale Personen	fiktive oder nicht nachweisbare Personen
296	Fritz Szelinski, Generalstaatsanwalt	
296	Amtmann Hinrich Mertsch, Mitarbeiter von Gall, Schlösser- und Gärten Berlin	
296	SA-Scharführer Dr. Paul Hoffmann, Stellvertreter Kochs und Gauhauptstellenleiter Ostpreußen	
303	Geheimrat Dr. Heinrich Zimmermann, Generaldirektor der ehemaligen Staatlichen Museen in Berlin, Vorgesetzter von N. von Holst	
312	Wilhelm Alexander Fürst zu Dohna-Schlobitten, Schloßbesitzer	
312	Hermann Sommer, Kreisheimatpfleger im Samland (Ostpreußen)	
317	Walter Becker, letzter Pfarrer auf Burg Lochstedt	
327		Anna Paktimas, verheiratet mit Wilhelm Paktimas, Mutter von Ruth, Schwester von Luise
345	Landesbaurat Hellmuth Friesen, Leiter ostpreußisches Provinzialdenkmalamt	
346		Emil Schlicht, Kutscher
348		Gustav Vierkant, ehemalige Mitarbeiter Provinzialdenkmalamt
351	Oberstleutnant Friedrich Wilhelm Heinz, Kommandeur des 4. Jägerregiments „Brandenburg“, Canaris nahestehend	
351	SS-Standartenführer Walter Huppenkothen, Abteilungsleiter Reichssicherheitshauptamt	
365	SS-Brigadeführer und Generalleutnant der Waffen-SS Otto Hermann Fegelein, verheiratet mit Margarete Braun, der Schwester Eva Brauns (spätere Frau Hitler)	
365	Hermann Voss, Sonderbeauftragter für die Kunstsammlung von Adolf Hitlers geplantes Führermuseum in Linz	
365	Isabela Czartoryska geb. Gräfin von Flemming, ehemalige Besitzerin des Kreuzes von Limoges, 2004 in Fischhorn wiederentdeckt	
369	Generaloberst Georg-Hans Reinhard, Kommandeur Heeresgruppe Mitte	
370	Fritz Gause, Direktor Stadtgeschichtlichen Museum Königsberg	
375	Sabine Gräfin von Keyserlingk, Frau des Vizeadmirals Walter von Keyserlingk, das Schloss wurde 1945 komplett zerstört	
379	Sturmbannführer Gormig, Chef der Gestapoleitstelle Königsberg	
400	Dr. Theodor Schieder, Dekan der Philosophische Fakultät an der Albertina, Vertrauter von Erich Koch	
408	Oberleutnant Wilhelm Stolzke Feuerwehr Königsberg	
408		Universitätsinspektor Schütze
411	Arthur Graefe, Regierungsdirektor im Sächsischen Ministerium für Volksbildung	
413	Dr. Georg Pönsgen, Kunstschuttoffizier bei Soms-Laubach, Evakuierer des Bernsteinzimmers aus Skt. Petersburg	
415	Professor Dr. Alfred Läwen, Chef-Chirurg der Albertus-Universität	
428		Eduard Corals, Pfarrer an der zerstörten Burgkirche
431	Karl Hanke, Gauleiter Niederschlesien	
431	Albert Forster, Gauleiter Danzig	
435	Friderich Roggenbuck, Königsberger Bernsteinschneider am Zarenhof in Zarskoje Selo	
436	Martin Bormann, Chef Partei-Kanzlei der NSDAP, Reichsminister Sekretär und wichtiger Vertrauter Hitlers	
441		August Hammer, Flugkapitän der Lufthansa
444	Albrecht Graf von Bernstorff, 1933, dem Auswanderungsjahr von Hans von Grauwitz, an der Londoner Botschaft tätig. Verbindung zum Kreisauer Kreis, Widerstandskämpfer des 20. Juli 1944	
450	Marschall Iwa Konew, Kommandeur die 1. Ukrainische Front	
450	General Iwan Tschenjachowski, Kommandeur der 3. Weißrussischen Armee	
450	General Friedrich Hoßbach, Oberbefehlshaber der 4. Armee Heeresgruppe Mitte	
453		Oberleutnant Manfred von Effenberg-Rasmussen, auch Baron von Effenberg, auch Alfred Effenberg. Es ist wahrscheinlich Alfred Kalluweit, ein Oberleutnant der Brandenburger (Kurfürstbattalion)

MI-SIX Operation Bernsteinzimmer Personenregister

Seite	reale Personen	fiktive oder nicht nachweisbare Personen
455		Obersturmbannführer Gustav Wyst, mysteriöser Mitarbeiter im Reichssicherheitshauptamt, Vertrauer Erich Kochs
457	Wilhelm Dietrich, Direktor der Königlichen Majolika- und Terrakotta-Werkstatt in Cadinen	
457	Otto Braun, Bürgermeister Cadinen	
461		Generalmajor Schmalz
462		Wilhelm Paktimas, Ehemann von Anna Paktimas, Vater von Ruth
463	Generalleutnant August Krakau, 7. Gebirgsdivision der Wehrmacht, operierte im im Länderdreieck Norwegen – Finnland – Schweden	
464		Tante Johanna, Tante von Anna, Großtante von Ruth
467	SS Obergruppenführer und General der Waffen-SS Hans Kammler	
467	Paul von Beneckendorff und von Hindenburg, 2.Reichspräsident der Weimarer Republik, 1933 ernannte er Adolf Hitler zum Reichskanzler	
474	General Otto Lasch, Festungskommandant von Königsberg	
475	Generalleutnant Oskar von Hindenburg, Sohn des Reichspräsidenten	
479		SS-Unterscharführer Major Wolfgang Köhler
484	Obersturmbannführer Graf Karl Hubertus von Schimmelmann	
487	Kapitän zur See Wolfgang Kähler, Kommandant des Leichten Kreuzers Emden	
490		Fregattenkapitän Kurt Schwarz, der echte Hafenskapitän war Kapitänleutnant Willy Nolte
491	Generalfeldmarschall Wilhelm Keitel, Chef des Oberkommandos der Wehrmacht, Unterzeichner der Kapitulationsurkunde am 9.Mai 1945	
496		Major Dr. Root
497		(SS?) Kraftfahrers Alfons Kairis, Fahrer des Kaiser-Friedrich-Museums in Posen
502	NSDAP-Kreisleiter Ernst Wagner	
503	SS- Standartenflieger Albert Popp,Fliegerkorps Sachsen,bekannt mit Gustav Wyst, Neffe von Gauleiter Martin Mutschmann, Vertrauer von Erich Koch	
507		Wilhelm Niedermeier, Kommandant Flughafen Rygge
520	SA-Obergruppenführer Carl Eduard Herzog von Sachsen-Coburg und Gotha, Präsident des Deutschen Roten Kreuzes	
520		Eva Nürnberg, Sekretärin Geschwaderarzt Otto Franke, Marinelazarett der 11. U-Boot-Flottille in Bergen
522		Sanitätsmaat Kirges
530	Trondsen, Skipper der Hessa	
531	Walther Scheidig, Museumsdirektor Weimar	
542	Major-General Colin Gubbins, Chef SOE beim MI6, Nachfolger von Charles Hambro	
542		Lieutenant Mary Goldlight, Sekretärin von Gubbins
537		Lieutenant Commander MacCaithness, MI6 Agent in Norwegen
544		Colonel Cunning, MI6 Agent in London
542	Kapitän zur See Ernst Ludwig Thienemann, Kommandant Schwerer Kreuzer "Admiral Scheer"	
549	Aeneas Alexander Mackay, 13th Lord Reay, Baron Mackay	
558	Korvettenkapitän Heinrich Wassmuth	
560	Oberst Fritz Fullriede, Kommandeur die 610. Infanterie-Division, Stadtkommandant Kolberg	
562	Admiral August Thiele, Befehlshaber der 2. Kampfgruppe Ostsee	

MI-SIX Operation Bernsteinzimmer Personenregister

Seite	reale Personen	fiktive oder nicht nachweisbare Personen
562	Kreisleiter Franz Jakob, Bürgermeister Thorn	
565	Dr. med. Köcker, Hausarzt von Rohde	
574	General der Infanterie Hans von Tettau,	
575	Hauptmann Wilfried Segebarth, Transportbegleiter	
575	Oberleutnant Peter Kraske, 9. Infanterieregiment	
575	Generalmajor und SS-Brigadeführer Gustav von Wulffen, Kommandeur Infanterie-Division „Potsdam“	
579	Hauptmann Propfe, Chef der Heeresmunitionsanstalt Bernterode	
591		Major Winter, Flughafenkommandant München Riem
594		SS-Obersturmbannführer Stur
599	Walter Behrens, NSDAP-Kreisleiter und Oberbürgermeister in Kiel	
600	Ingenieur Hellmuth Walther, Besitzer Walter KG,	
602	Admiral Otto Backenköhler, Chef Marinewaffenhauptamt im Oberkommando der Marine	
604		Police Chief Inspector Mc Cloud
613		Unteroffizier Heinrich Jungleben, Grenadier- Regiment der 56. Infanterie- Division
614	Feldmarschall Bernard Montgomery, Kommandeur der britisch-kanadischen 21st Army Group	
614	General Alfred Schlemm, Kommandeur 1. Fallschirm-Armee	
616		Lieutenant Lancaster Fleming, Mitarbeiter Baker Steet Irregulars des MI6
616	Lieutenant Colonel G. Richard Musgrave, Nachfolger von Spooner	
620	Marschall Konstantin Rokossowski, Befehlshaber der 2. Weißrussischen Front	
624	Herzog Carl-Eduard von Sachsen-Coburg-Gotha	
625	Hauptmann Ludwig Gehrke, Widerstandskämpfer des 20. Juli 1944	
626	General George S. Patton, Kommandeur 3. US-Armee	
628	SS-Obersturmführer Willy Hacke, Projektleiter Schwalbe V	
629	Armeegeneral Alexander Michailowitsch Wassilewski, Kommandeur 3. Weißrussische Front	
629	Otto Koch Oberbürgermeister Weimar	
630	General Dietrich von Saucken, Kommandeur Armee Ostpreußen	
632	General Helmuth Weidling, befahl am 2. Mai 1945 die Einstellung der Kampfhandlungen in Berlin	
632	Professor Alexander J. Brjussow, sowjetischer Kulturoffizier	
633	General Hans-Georg von Friedeburg, Mitunterzeichner der Kapitulationsurkunden der Wehrmacht	
634	Commander Dustin Curtis, Commander 30th Assult Unit	
634	Engineer Commander Jan Aylen	
635	Generaloberst Hans-Jürgen Stumpff, Mitunterzeichner der bedingungslosen Kapitulation der Wehrmacht am 8. Mai 1945 in Berlin	
635	Marshal of the Royal Air Force, Arthur William Tedder, 1. Baron Tedder	
635	Marschall der Sowjetunion Georgi Konstantinowitsch Schukow	
639		Doktor Engelmann aus Königsberg
4		Micha H. Echt

Marke

Kompatibilitätsbericht für BernsteinTeileZeitplan.xls
Ausführen auf 16.05.2014 15:04

Die folgenden Features in dieser Arbeitsmappe werden von früheren Excel-Versionen nicht unterstützt. Diese Features gehen beim Öffnen dieser Arbeitsmappe in einer früheren Excel-Version oder beim Speichern in einem früheren Dateiformat möglicherweise verloren oder werden beschädigt.

Geringer Genauigkeitsverlust

Anzahl

Einige Zellen oder Formatvorlagen in dieser Arbeitsmappe enthalten eine Formatierung, die vom ausgewählten Dateiformat nicht unterstützt wird. Diese Formate werden in das ähnlichste verfügbare Format konvertiert.
--

23

Version

Excel 97-2003