

WILHELM AND MARIA WANKA
MG30-C232
FINDING AID 509

TABLE OF CONTENTS

INTRODUCTION	v
I. WILHELM AND MARIA WANKA PERSONAL PAPERS	1
II. GENERAL CORRESPONDENCE	12
III. SUDETEN SETTLEMENT IN CANADA	73
IV. THE TATE CREEK DEVELOPMENT COMPANY LIMITED (TCDC)	79
V. POST-WAR REFUGEES	89
VI. WESTKANADISCHE ARBEITSGEMEINSCHAFT DER SUDETENDEUTSCHEN (WAS)	91
VII TOMSLAKE CANADIAN-GERMAN ASSOCIATION	91
VIIa. ENTSCHÄDIGUNG UND WIEDERGUTMACHUNG FÜR AUSBILDUNGSSCHADEN (Bearbeitet von der Tomslake Canadian German Association)	94
VIII TOMSLAKE COMMUNITY CENTRE	95
IX. SOZIALVERSICHERUNG	97
IXa. SOZIALVERSICHERUNG - JEDLITSCHKA, WALTER	98
X. HEIMATARBEIT	103
XI. SUDETEN PARK	106
XII. TRANS-CANADA ALLIANCE OF GERMAN CANADIANS (TCA)	107
XIII. GERMAN-CANADIAN CONGRESS	108
XIIIa. GERMAN CANADIAN CONGRESS SENIORENREFERAT	108

XIV.	GERMAN CONSULATE	114
XV.	ARBEITSGEMEINSCHAFT CECHOSLOVAKISCHER SOZIALISTEN (ACS) ...	120
XVI.	ZINNERGRUPPE	122
XVII.	SELIGER-GEMEINDE	122
XVIII.	SUDETENDEUTSCHER RAT	131
XIX.	BUNDESVERBAND DER SUDETENDEUTSCHEN LANDSMANNSCHAFT	136
XX.	WENZEL JAKSCH-KREIS	136
	XXa. JAKSCH, WENZEL	139
XXI.	ARGENTINA	140
XXII.	PUHOI	141
XXIII.	SUDETEN GERMANS IN CANADA - ANNIVERSARY CELEBRATIONS	142
	20th Anniversary celebrations	142
	25th Anniversary Celebrations	143
	30th Anniversary Celebrations	144
	35 Anniversary Celebrations	150
	40th Anniversary Celebrations	156
	45th Anniversary Celebrations	160
	50th Anniversary Celebrations	161
XXIV.	GERMAN-CANADIAN HISTORICAL ASSOCIATION	161
XXV.	SELIGER-ARCHIV	164
XXVI.	STOPFORD, ROBERT J.	165
XXVII.	RESEARCH MATERIAL FOR HISTORY OF SUDETEN IMMIGRATION	166
XXVIII.	SUDETEN SETTLEMENTS - HISTORIES AND REMINISCENCES	166
XXIX.	POUCE COUPE AND DISTRICT NON-PROFIT RENTAL HOUSING SOCIETY .	167

XXX. POUCE COUPE SENIOR CITIZENS SOCIETY	168
XXXI. EXHIBITIONS, AS WELL AS BOOK AND ARTICLES BY WANKA	170
XXXII. MISCELLANEOUS	171

INTRODUCTION

Born in 1910, in Staab, Austria-Hungary, Wilhelm Wanka studied at the German Commercial Academy in Pilsen prior to taking a position with the German Co-operative Wholesale Society in Prague. Between 1930 and 1933, he served as Secretary to Member of Parliament Wenzel Jaksch, work which included editing several Social Democratic weeklies. Between 1933 and 1937, he served as Secretary of the Social Democratic Party for the constituency of Pilsen-Budweis, comprising the area of southern and northwestern Bohemia. From March 1937 to July 1938, he served as Executive Director of the Central Office of the German Activist Parties of Czechoslovakia, a union of Social Democrats, Christian Socialists and the Agrarian Party. In September, 1938, the Sudeten Social Democratic Party sent him to England to discuss the refugee problems which might occur should the Sudetenland be ceded to Nazi Germany. Soon after the signing of the Munich Agreement, he and Wenzel Jaksch flew to London to request aid for Sudeten Social Democrats who preferred exile to National Socialist rule. While Jaksch continued on to Paris, Wanka remained in London where he served as the London Representative of Sudeten German Refugees.

Meanwhile, Sudeten Social Democratic refugees were fleeing their homeland and seeking refuge in Britain, France as well as in the Scandinavian countries. As these countries found it difficult to absorb the new arrivals during the Depression years, Wanka was requested by the Social Democratic Party to explore the possibility of finding a new home for the refugees. Australia was opposed to receiving a large number of immigrants. New Zealand wanted only trades people such as brick layers, electricians and carpenters. Canada, however, was willing to accept a large number of the Sudeten refugees, and in January, 1939, approved the admission of an unlimited number of Sudetens for settlement on the land, on the condition that immigrants arrive with \$1,500.00 per family or \$1,000.00 per single person. To deal with the problem, the British Government extended to the Czech Government a free gift of 4 million pound Sterling, which was to be passed on to the refugee immigrants.

Under this scheme, 1,054 men, women and children came to Canada to establish two settlements, one in Saskatchewan and the other in the Peace River region of British Columbia. Wanka acted as co-ordinator between Canada House in London, the Canadian Pacific and Canadian National railways and their respective shipping lines, and the British Committee for Refugees from Czechoslovakia. When his work was done in London, he joined the Sudeten group in the Peace River region with his wife Mary and an older brother and sister to take up farming.

In Canada, he acted as spokesperson for the settlers of the Peace river area while the settlement was under the general administration of the Canada Colonization Association, a subsidiary of the CPR. At first, the settlers farmed the land communally. However, this proved problematic and eventually families worked their own land. The Tate Creek Development Company, of which Wanka served as Manager during its early years, functioned to transfer the land to individual families and to organize the effective use of equipment and machinery which continued to be jointly owned by the settlers. He was also instrumental in the establishment of the Tate Creek Cooperative Society, which

operated both to help settlers purchase goods and market their products.

Soon after the end of World War II, Wanka helped organize the Committee for the Relief of Democratic Sudeten Refugees, which worked to send aid to Sudetens expelled from the Sudetenland and co-operated with other groups to persuade the government to open its doors to refugee immigration from Europe. It was at this time that Wanka wrote "Twice Victims of Munich", concentrating on the plight of Germans expelled from the Sudetenland. As the International Refugee Organization, set up to deal with the post-World War II refugee problem, excluded Germans from its mandate, the Committee for the Relief of Democratic Sudeten Refugees as well as other German Canadian organizations establishing the Canadian Christian Council for the Resettlement of Refugees (CCCRR). The CCCRR provided the financial means and the organizational structure through which Sudetens worked to bring Sudeten refugees to Canada. Between 1947 and 1949 Wanka worked in Mühlenberg near Hannover to help process Sudeten refugees who sought to begin a new life in Canada.

In 1949, Wanka returned to his farm in British Columbia, where he remained until 1956, when he was offered the position of Administrator of the Pouce Coupe Community Hospital, a position he held until 1965. In 1961, he helped organized the Dawson Creek Medical Clinic. He served as Director of the clinic from 1965 until his retirement in 1975. He also became involved in local political affairs and served on the Pouce Coupe village council for a number of years. In 1966/67 he chaired the Pouce Coupe Centennial Committee. In 1968, in "recognition of valuable service to the nation", he was awarded the Centennial Medal.

In the meantime, Wanka continued his intense involvement in Sudeten affairs, both in Canada and Europe. Generally, Wanka was among the more nationalist, liberal oriented Sudeten Social Democrats. He was an avid supporter of Wenzel Jaksch and the Treugemeinschaft Sudetendeutscher Sozialdemokraten, which was organized in 1939, and of the Seliger Gemeinde, founded in 1951 as a successor to the Treugemeinschaft. Both organizations envisaged either some form of autonomy for Sudetens in Czechoslovakia or outright independence. A strong believer in the Sudeten right to self-determination, Wanka was suspect of groups such as the Arbeitsgemeinschaft czechoslovakischer Sozialisten or the Zinnengruppe, Sudeten German groups organized during the war which were more radically left-wing than the Treugemeinschaft and also more inclined to close co-operation between Sudetens and Czechs. In 1949, Wanka helped found the Tomslake Canadian German Association because he felt the local C.C.F. club, which many local Sudetens supported, was too left-wing in orientation. In 1960, he and his supporters organized the Westkanadische Arbeitsgemeinschaft der Sudetendeutschen because he felt the Zentralverband Sudetendeutscher Organisationen, founded in 1957, was too pro-Czech and not cognizant enough of Sudeten interests. He also served as editor of the mouthpiece of the Westkanadische Arbeitsgemeinschaft, the "Sudeten-Bote", from the time it was founded in 1965 until his death in 1992.

Arranged in chronological order by subject, the arrangement of the collection reflects the variety of activities in which Wanka was involved, in particular in the Sudeten Canadian refugee community. As many of the individuals with whom Wanka was in contact during the course of his life of service to his community were major figures in the Sudeten exile movement, finding aid no. 509 provides

not only a summary of the content of each file, but also gives sufficient information on each document so as to show the network of individuals and organizations with which Wanka was in contact when undertaking the different projects in which he was involved. This information includes the date of each document, the names of individuals or organizations with which corresponded, as well as title headings, be these of articles or of important documents relating to the Sudeten German experience in exile.

- Series I **Wilhelm and Maria Wanka Personal Papers**, 1936-1986, vol. 1.
Personal correspondence, clippings, reports, autobiographical sketches and other similar material relating to Wilhelm (Willi) Wanka or to his wife; Maria (Mizzy) Wanka.
- Series II **General Correspondence**, n.d., 1939-1992, vols. 1-2
Primarily correspondence of Willi Wanka with different individuals with whom he was in contact. Arranged in chronological order, the documents relate to the concerns and issues which occupied Wanka at different times during the course of his career. Each file is introduced by a general summary of the content, followed by the names of correspondents.
- Series III **Sudeten Settlement in Canada**, n.d., 1939-1966, vols 2-3
News sheets, reports, correspondence and other documentation relating to the immigration of Sudeten German refugees to Canada, their settlement here and the progress of their settlements.
- Series IV **The Tate Greek Development Company**, n.d., 1939-1965, vol. 3
Minutes of meetings, financial reports and other records of the Tate Creek Development Company, an organization established by the CPR and operated in consultation with the settlers to help privatize the land worked collectively by the settlers after their arrival in Canada. The company also served to administer the use of machinery and other property which continued to be held collectively after the farms were divided among and operated by the different family units.

- Series V **Post-War Refugees**, n.d., 1947-1948, vol. 3
Financial records, notes, correspondence and other documentation relating to Wanka's efforts to persuade the Canadian government to open the door to Sudeten immigration and also to his work in Canada and Germany to bring Sudeten post-World War II refugees to Canada.
- Series VI **Westkanadische Arbeitsgemeinschaft der Sudetendeutschen**, n.d., 1962-1990, Vol. 3
By-laws, clippings, reports and other documentation relating to the activities of the Arbeitsgemeinschaft, an organization created largely at Wanka's behest which was closely affiliated with the Seliger Gemeinde in Germany.
- Series VII **Tomslake Canadian German Association**, n.d., 1940-1992, vols. 3-4
A Sudeten-German Association which Wanka helped organize in Tomslake to counter the influence in the community of the often doctrinaire CCF Club. The two organizations as such represented the political divisions within the Sudeten community in Tomslake, with the Association leaning towards the Liberals and the CCF Club tending to draw to its membership the more doctrinaire socialists.
- Series VIIa **Tomslake Canadian German Association - Wiedergutmachung für Ausbildungschaden Entschädigung und**, n.d., 1956-1957, 1966-1968, vol. 4
Correspondence, biographical notes and other documentation pertaining to compensation paid by the Federal Republic of Germany to Sudeten Social Democratic refugees for losses incurred and educational opportunities missed as a result of flight from National socialist rule after the Sudetenland was absorbed by Nazi Germany. The applications were processed by the Tomslake Canadian German Association.
- Series VIII **Tomslake Community Centre**, n.d., 1949-1966, vol. 4
Minutes of meetings, correspondence, invitations and other records relating to the Tomslake Community Centre, established by local Sudeten Germans to meet their social and recreational needs.
- Series IX **Sozialversicherung**, n.d., 1971-1977, vol. 4
Reports, correspondence and other material relating to the agreement between the Federal Republic of Germany and Canada regarding pensions paid by the Federal Republic to persons who had worked in Germany or who had fled because they feared the National Socialist regime.

- Series IXa **Sozialversicherung - Jedlitschaka, Walter**, n.d., 1976-1981, vol. 4
Reports, correspondence and other material relating to the agreement between the Federal Republic of Germany and Canada pertain to sozialversicherung. Many of the cases of Sudeten Social Democratic refugees in Canada were handled by Walter Jedlitschka.
- Series X **Heimatarbeit**, n.d., 1939-1942, vol. 4
Correspondence, financial reports and other documentation relating to crafts created within the Sudeten Tate Creek settlement and sold.
- Series XI **Sudeten Park**, 1960-1969, vol. 4
Agreement, financial statements, correspondence and other records relating to the formation of Sudeten Park, a Centennial Project of the Canadian German Association and of other members of the Sudeten Centennial Committee.
- Series XII **Trans-Canada Allience of German Canadians**, n.d., 1971-1980, vol. 4
Reports, correspondence, clippings and other documentation relating to the Trans-Canada Alliance of German Canadian, in perticular its role in implementing the agreement on social security between the Federal Republic of Germany and Canada as it related to German Canadians.
- Series XIII **German Canadian Congress**, n.d., 1986-1991, vol. 4
List of executives, 1987, and minutes of meeting of the B.C. Branch of the Congress, 16 Dec. 1986, as well as material relating to the Media Relations Workshop of the Congress, 9-10 February 1991.
- Series XIIIa **German Canadian Congress Seniorenreferat**, n.d., 1988-1990, vol. 4
Correspondence, reports and other material relating to the Congress's work on behalf of German Canadian seniors, in particular its work on behalf of German Canadian seniors seeking pension benefits under the Agreement on Social Security between Canada and the Federal Republic of Germany.
- Series XIV **German Consulate**, n.d., 1957-1981, vol. 4
Correspondence between Wanka & German consular officials relating to compensation for wrongs suffered by Sudeten German Social Democrats under the National Socialists, the issue of Sudeten rights after their expulsion from Czechoslovakia, and to other matters of concern to the community which Wanka represented.
- Series XV **Arbeitsgemeinschaft Cechoslovakischer Sozialisten (ACS)**, n.d., 1940-1946, vol. 5
Circulars, news sheets, correspondence and other records relating to the ACS, a splinter group in the Sudeten German Social Democratic movement in exile.

- Series XVI **Zinnengruppe**, n.d., 1938-1943, vol. 5
Correspondence, circulars, newsheets and other material relating to the Zinnengruppe, a splinter group within the Sudeten Social Democratic Movement in exile which was in particular strongly opposed to the Arbeitsgemeinschaft Sudetendeutscher Sozialdemokraten under the leadership of Wenzel Jaksch, the group to which Willi Wanka belonged and which he strongly supported.
- Series XVII **Seliger Gemeinde**, n.d., 1958-1991, vol. 5
Correspondence, circulars and other material documenting Wanka's relationship with the Seliger-Gemeinde, the Sudeten German Social Democratic organization in West Germany founded in 1951 with which the Westkanadische Arbeitsgemeinschaft der Sudetendeutschen was affiliated.
- Series XVIII **Sudetendeutscher Rat**, n.d., 1964-1988, vol. 5
Correspondence, reports and other documentation pertaining to Wanka's relationship with the Sudetendeutscher Rat, a Sudeten German organization in Munich which co-ordinated efforts by local or regional Sudeten organizations with the political parties in Germany to fight for the right of Sudeten Germans to their homeland.
- Series XIX **Bundesverband der Sudetendeutschen Landmannschaft**, 1980-1990, vol. 5
Circulars, correspondence and other material showing the work done by the Bundesverband on behalf of Sudeten Germans.
- Series XX **Wenzel Jaksch-Kreis**, n.d., 1979-1991, vol. 5
Correspondence, invitations to seminars, samples of papers presented and other documentation pertaining to the activities of the Wenzel-Jaksch Kreis, a Sudeten German organization formed after the death of Wenzel Jaksch to forward the goals he espoused.
- Series XXa **Jaksch, Wenzel**, n.d., 1966, vol. 15
Death notice & newspaper clippings reporting the death of Wenzel Jaksch in 1966.
- Series XXI **Argentina**, 1977-1981, vol. 5
Wanka correspondence with Sudeten German in Argentina and with the Sudetendeutsche Landmannschaft in Argentinien.
- Series XXII **Puhoi**, n.d., 1983-1985, vol. 5
Wanka correspondence with people in Puhoi, New Zealand, a settlement founded in 1863 by Bohemian Germans, as well as information on the history of the settlement.
- Series XXIII **Sudeten Germans in Canada - Anniversary Celebrations**, n.d., 1959-1989, vols. 5-6

Correspondence, clippings, reports and other documentation relating to the 20th, 25th, 30th, 35th, 40th, 45th and 50th anniversary celebrations marking Sudeten German settlement in Canada.

- Series XXIV **German Canadian Historical Association**, n.d., 1974-1988, vol. 6
Correspondence, circulars, clippings and other documentation relating to Wanka's involvement in the Historical Society of Mecklenburg Upper Canada, founded in 1972, and the German Canadian Historical Association, founded in 1974.
- Series XXV **Seliger - Archiv**, n.d., 1976-1981, vol. 6
Wanka correspondence with the Seliger Archiv and related material.
- Series XXVI **Stopford, Robert J.**, n.d., 1966-1987, vol. 6
Correspondence with and about Robert J. Stopford, who was in Prague in 1938/39 with the Runciman Mission and was involved with the German-Czech Trust Fund, set up to lend financial aid to Sudeten German refugees.
- Series XXVII **Research Material for History of Sudeten Immigration**, n.d., 1982-1985, vol. 6
Wanka notes, correspondence and other material relating to his interest in Sudeten settlement in Canada and pioneer settlement in general.
- Series XXVIII **Sudeten Settlements - Histories and Reminiscences**, n.d., 1943-1979, vol. 6
Histories and reminiscences pertaining to Sudeten settlement in Canada, collected by Wanka.
- Series XXIX **Pouce Coupe & District Non-Profit Rental Housing Society**, n.d., 1988-1991, vol. 6
Minutes of meetings, correspondence and other material relating to Wanka's participation in the Pouce Coupe and District non-profit Rental Housing Society.
- Series XXX **Pouce Coupe Senior Citizens Society**, n.d., 1985-1991, vol. 6
Correspondence, financial reports & other material relating to Wanka's participation in the Pouce Coupe Senior Citizens Society.

- Series XXXI **Exhibitions as well as Book and Articles by Wanka**, n.d., 1977-1987, vol. 6-7
Prints of photographs from exhibitions showing the settlement of Sudeten Germans in Canada; manuscripts of *Zwischen Zwei Welten* (renamed *Opfer des Friedens*) and of articles prepared by Wanka on various aspects of Sudeten German life.
- Series XXXII **Miscellaneous**, n.d., 1926, 1937, 1938, 1939, 1979, vol. 7
Documentation of a miscellaneous nature saved by Wanka, including articles or book reviews of interest to him, n.d., 1937-1979 well as old Sudeten newspapers, 1926, 1937-1939.

WILHELM and MARIA WANKA

MG 30, C 232

Vol.	File	Subject	Date
------	------	---------	------

I. WILHELM AND MARIA WANKA PERSONAL PAPERS

		WANKA, WILHELM (WILLI)	
1	1	Personal papers of Wilhelm Wanka , including the following:	1938-1986
		<ul style="list-style-type: none">- permit granted by authorities in Pilsen to Franz Wanka to cross border, 18 Oct. 1938- certificate of Canadian citizenship, Franz Wanka, 21 May 1947- Wanka to Roy Darling re Darling's trip to Europe, 6 June 1960, with attached: newspaper clipping; Wanka to Richard Reitzner and Wenzel Jaksch, 6 June 1960- O.Wohlrab to Wankas, 8 July 1960, with attached receipt; Wanka to Wohlrab discussing wife's trip to Europe and other affairs, 3 Aug. 1960- D.C. Robertson to Wanka, 17 Oct. 1962, with attached: release from actions or claims upon payment of money after car accident; receipt from Karl's Auto Body- D. J. Klassen to Wanka, 7 March 1963, with attached Wanka to Klassen re Wanka sauna, 13 March 1963- clipping "25 Jahre im Dienste sudetendeutscher Aufbauarbeit", July 16, 1964, describing Wanka's contribution to Sudeten life- Mabel L. Harper to Wanka, 11 Feb. 1965, re. his resignation as administrator of Pouce Coupe Community Hospital- E. C. Wiley to Wanka, 12 Aug. 1965, re Wanka's participation in the Municipal Superannuation Fund- Greg Janzer to whom it may concern, 20 Nov. 1965, certifying Wanka's employment as administrator of the Pouce Coupe Community Hospital	

Vol.	File	Subject	Date
1	1	<ul style="list-style-type: none"> - Wanka to Sam Side Agencies, 19 Oct, 1966; timber mark certificate, 22 April, 1966; information to mark holder; Sam Side to Wankas, 17 Oct, 1966 - R.S. Trail to Wanka. Feb 14, 1967, thanking him for splendid job he did as Chairman of Regional Study Committee - certificate awarding Confederation of Canada Centennial Medal to Wanka, 1 July 1967 - clipping "Wanka plays important role in community affairs", Dec. 6, 1967, describing Wanka's contribution to Tomslake and area - newspaper clipping, "Wanka honoured by Pouce, Jan. 24, 1968, describing event during which Wanka was presented with certificate of honour by Pouce Coupe village council - German Consulate General, Vancouver, to Wanka, June 24, 1970, re Beethoven-Gedenkmünze for Wanka - newspaper clipping, "In und Über Kanada hinaus im Dienst der Volkgruppenarbeit," about Wanka's receipt of the Sudetendeutsche Landmannschaft - Ehrenpreis for Publistik, 1975 - invitation to Mr. and Mrs. Wanka to dinner honouring Wanka on retirement from position as Clinic Administrator, Dawson Creek Medical Clinic, 18 July 1975 - M. Wanka to Ernst Leuenberger, 30 May 1976, with attached: agreement for sale of land, 30 April 1975; assessment notice, 1974 - Jan Foitzik to Wanka, 20 Dec, 1976, including form completed by Wanka giving personal information for the International Biographical Archives and Dictionary of Central European Emigrés, 1933-45 - Werner Bader, Internationale Assoziation Deutschsprachiger Medien, to Wanka, 10 Jan. 1977 - Werner Bader to Wanka, 17 Jan. 1977 - Fritz Wittmann to Wankas, 22 July 1977, re: legacy to Sudetendeutsche Stiftung - Wanka to Wittmann, 18 Aug. 1977 - Wanka to Wittmann, 17 Sept. 1977, re: legacy to be used for scholarships 	

Vol.	File	Subject	Date
1	1	<ul style="list-style-type: none"> - Wittmann to Wanka, 31 Feb. 1978 - C. E. Framst to Wanka, 23 Nov. 1977, re Wanka contribution to brief by Peace-River Laird Regional District - Wanka to Internationale Assoziation Deutschsprachiger Medien, 19 July 1978 - Moritz Rudolf to Wanka, 19 Oct. 1979, re search for his uncle, Eduard Heckel - K. Bandilla to Wanka, 9 June 1981 - results of medical examination - nomination for Order of Canada appointment, 21 Jan. 1986. - Roger de C. Nantel to Rudolf Landsfried, 10 Dec. 1986 - Landsfried to Nantel, 19 July 1988 - Frank Oberle to D. John, 27 July 1988 - addendum to biographical information sent with nomination for Order of Canada - John to Landsfried, 28 July 1988 - Wanka autobiographies, n.d., 1956 	
1	2	Correspondence and other material relating to death of Wanka's brother, Johann, in Germany in 1969 and disposition of his legacy. Includes the following:	1970-1972
		<ul style="list-style-type: none"> - August Gleissner to Pauline Wuchterl, Wanka's sister, 27 Oct. 1969 - letter, 10 Nov. 1969 - Wanka to Gleissner, 12 Nov. 1969 - Amtsgericht Wunsiedel to Wuchterl, 14 Jan. 1970 - Wanka to Gleissner, 21 Jan. 1970 - Wanka to Wenzel Puchnar, 21 Jan. 1970 - "Erbschein" attesting to fact that Wanka and his sisters, Mary Wanka and Pauline Wuchert, are Johann Wanka's heirs, 24 Feb. 1970 - Wanka to Mary Wanka, 13 March 1970 	

Vol.	File	Subject	Date
1	2	<ul style="list-style-type: none"> - copy of money transfer, 6 April 1970 - Gleissner to Wanka, 19 April 1970 - Ernst ? to Wanka, 6 May 1970 - copy of form pertaining to inheritance tax, 11 May 1970 - Wanka to Eisenbahn-Spar-und Darlehnskasse, Regensburg, 26 June 1970 - Zentralfinanzamt Nürnberg to Wuchterl, 14 Aug. 1970 - Zentralfinanzamt Nürnberg to Wanka, 14 Aug. 1970 - Wanka to Gleissner, 21 Aug. 1970 - Wanka to the Zentralfinanzamt Nürnberg, 21 Aug. 1970 - Eisenbahn-Spar-und Darlehnskasse, Regensburg, to Wanka, 27 Aug. 1970. - Gleissner to Wanka, 28 Aug. 1970 - Gleissner to Wanka, 15 Dec. 1970 - Wanka to Gleissner, 24 Jan. 1971 - Zentralfinanzamt Nürnberg to Gleissner, 3 March 1971 - Gleissner to Wanka, 5 March 1971 - Wanka to Heinz Puchner, 10 March 1971 - Wanka to the Zentralfinanzamt Nürnberg, 24 Aug. 1972 - Zentralfinanzamt Nürnberg to Wanka, 6 Nov. 1972 - Postsparkassenamt München to Gleissner, 21 Nov. 1972 - Gleissner to Wanka, 26 Nov. 1972 - Wanka to Gleissner, 4 Dec, 1972 - receipt, 2 March 1970, relating to transfers of money: to Wanka; Johann Wanka's heirs; August Gleissner; Heinz Puchner; Adolf Storm jun. 	
1	3	Correspondence and other documentation pertaining to Wanka birthday celebrations, including:	n.d., 1970-1980

Vol.	File	Subject	Date
1	3	<ul style="list-style-type: none"> - newspaper clipping, "Willi Wanka - 50 Jahre" - poem honouring Wanka by Karl Kern, 26 May 1970 - correspondence to Wanka on his sixtieth birthday, 22 June 1970: - from Frank Oberle, mayor of Chetwynd, B.C., 19 May - from K. W. Dixon, Vice-Chairman, Peace River Regional District, 20 May - from Liesl and Heinrich F. Liebrecht, Consul General of Federal Republic of Germany, 25 May - from Treugemeinschaft sudetendeutscher Sozialdemokraten in Skandinavien, 28 May - from Bob Trail, mayor of Dawson Creek, 29 May - from mayor of Pouce Coupe, B. C., n. d. - handwritten, can not read signature, n.d. - "Axt und Baum" - from Harry Hochfelder, June - humorous certificate from friends, June - from W. D. Hoops, n. d. - from Ernst Paul, chairman of the Seliger-Gemeinde, 2 June with copies of telegram from Landesgruppe Hessen der Seliger-Gemeinde, 19 June - from Edmund Leukert, 9 June - from Walter Becher, 12 June - from Erwin Rossmeissl, 15 June - from Hans and Grete Nitsch, 16 June and letter to M. Wanka, 15 June - poem: "For Willi Wanka" from Karl Kern - from M. P. Bob Borrie, 22 June - from Joan Jaksch, 22 June - from Karl Riedel, German Consul General, 22 June - poem for Wanka's 65th birthday - newspaper clipping: "Willi Wanka 70 Jahre" - birthday wishes: - from Walter Becher, 29 May 1980 - from Harry Hochfelder, June 1980 - from Friedrich Zerbs, 11 June 1980 - from ?, 16 June 1980 - from Hasso Freiherr von Maltzahn, Consul General, 20 June 1980 - from Franz Ohmann, 14 July 1980 - Wanka to Walter Becher, 15 July 1980 	
1	4	Correspondence and other documentation dealing with Wanka's claims for compensation under German legislation applicable to victims of National Socialism and for German pension benefits. Includes the following:	n.d., 1938, 1957-1991

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - "Mitteilung zur Leistung aus der gesetzlichen Rentenversicherung," for Wilhelm Wanka - "Mitteilung Über die Höhe der Rente", for Wilhelm Wanka - "Mitteilung zur Leistung aus der gesetzlichen Rentenversicherung," for W. Wanka - "Mitteilung zur Leistung aus der gesetzlichen Rentenversicherung," for Maria Julia Wanka - "Mitteilung Über die Höhe der Rente", for M. J. Wanka - photocopy of Czech press release, 19 July 1938 - letter to Tomsake German Canadian Association, 21 June 1957 - Krause to Wanka, 21 June 1957 - Krause to M. J. Wanka, 21 June 1957 - notice from the Bezirksamt für Wiedergutmachung, 27 Sept. 1957 - Erwin Rossmeissl to Wanka, 5 Oct. 1957, with attached: Wanka to Rossmeissl, 12 Oct. 1957; Rossmeissl and Weidmann to Dresdner Bank, 30 Jan. 1958; Wanka to Rossmeissl, 25 April 1958 - Rossmeissl to Wanka, 13 March 1958 - Rossmeissl to Wanka, 19 March 1958, with attached: Rossmeissl and Weidmann to Bremen - Ausgleichsamt, 9 Jan. 1958; same to same, 12 March 1958 - Wanka to Rossmeissl, 24 March 1958 - Rossmeissl to Wanka, 10 Nov. 1958 - Wanka to Rossmeissl, 25 Nov. 1958 - Rossmeissl and Weidmann to Bremen Ausgleichsamt, 3 Feb. 1959, with attached: Rossmeissl and Weidmann to Wanka, 12 March 1959 	

Vol.	File	Subject	Date
1	4	<ul style="list-style-type: none"> - Paul Englisch to Versicherungsanstalt Rheinprovinz, Beitragsabteilung, 14 June 1959 - Rossmeissl to Wanka, 8 Dec. 1959 - Rossmeissl to Wanka, 19 Jan. 1960 - Wanka to Rossmeissl, 9 March 1960, with attached: Rossmeissl to Wanka, 3 March 1960 - Rossmeissl to Wanka, 24 March 1960 - Polensky to Wanka, 3 March 1961 - Wanka to the Bundesversicherungsanstalt für Angestellte, 16 June 1961, with attached: same to same, 10 April 1961; Bundesversicherungsanstalt für Angestellte to Wanka, May 1957 and 23 Aug, 1957; Wanka to Bundesversicherungsanstalt für Angestellte, 10 August, 1957; same to same, 6 Aug. 1959; same to same, 15 Feb. 1960; Bundesversicherungsanstalt für Angestellte to Wanka, 13 May 1960; information about pension contributions in Czechoslovakia - Renz to Wanka, 28 June 1961 - "Bescheinigung" regarding pension contributions, 27 Nov. 1961 - Rossmeissl to Wanka, 14 June 1962, with attached: copy of same; Wanka to Mary Wanka, 20 June 1962 - "Besondere Bescheinigung" for Wanka, 6 July 1962 - Bundesversicherungsanstalt für Angestellte to Wanka, 16 July 1962, with attached: Bundesversicherungsanstalt für Angestellte to Wanka, 13 Dec. 1961; Krause to Wanka, 21 June 1957 - Wanka to Bundesversicherungsanstalt für Angestellte, 21 June 1974 - Bundesversicherungsanstalt für Angestellte to Wanka, 16 July 1974 - Bundesversicherungsanstalt für Angestellte to Wanka, 17 Sept. 1974 - Wanka to Bundesversicherungsanstalt für Angestellte, 24 Sept. 1974 - copy of notice from the Bezirksamt für Wiedergutmachung, 27 Sept. 1957 - photocopy of Wanka's baptismal certificate 	

Vol.	File	Subject	Date
1	4	<ul style="list-style-type: none"> - Wanka to Consulate General of the Federal Republic of Germany, 30 Sept. 1974 - Consulate General to Wanka, 4 Oct. 1974 - Wanka to the Bundesversicherungsanstalt für Angestellte, 7 Oct. 1974 - Bundesversicherungsanstalt für Angestellte to Wanka, 30 Sept. 1975 - Rossmeissl to Wanka, 6 Nov. 1975 - Rossmeissl to Wanka, 11 Dec. 1975 - Rossmeissl to Bundesversicherungsanstalt für Angestellte, 1 Aug. 1979 - Bundesversicherungsanstalt für Angestellte to Wanka, 23 Aug. 1979 - Rossmeissl to Wanka, 29 Aug. 1979 - Wanka to Rossmeissl, 28 Sept. 1979 - Rossmeissl to Wanka, 4 Oct. 1979 - Rossmeissl to Wanka, 5 Oct. 1979 - Wanka to Rossmeissl, 13 Oct. 1979 - Rossmeissl to Wanka, 19 Oct. 1979, with attached: Rossmeissl to Bundesversicherungsanstalt für Angestellte, 19 Oct. 1979 - Bundesversicherungsanstalt für Angestellte to Wanka, 13 Nov. 1979 - Rossmeissl to Wanka, 23 Nov. 1979 - Rossmeissl to Wanka, 19 Feb. 1980, with: "Beitragsbescheinigung", 22 Jan. 1980; detailed information for Wanka from Bundesversicherungsanstalt für Angestellte; Wanka to Rossmeissl, 5 April 1980 - Rossmeissl to Wanka, 2 June 1980, with attached: notice to Wanka from Bundesversicherungsanstalt für Angestellte, 9 Dec. 1975; information from Bundesversicherungsanstalt für Angestellte for Wanka - notice from Bundesversicherungsanstalt für Angestellte for Wanka, 24 June 1988 - Wanka to Bundesversicherungsanstalt für Angestellte, 31 Dec. 1991 	
		Correspondence, clippings and other material relating to "Die Kreuzwege des Wilhelm W.", a television documentary on Wanka which was shown in Germany 11 September, 1979. Includes the following:	n.d., 1978-1979

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - 3 pp. from German television guides of 11 Sept. 1979 - press release regarding the program - newspaper clippings: television listing; "Die Kreuzwege des W. W." 11-9-79; from Frankfurter Rundschau, 11.09.79 - photocopies of clippings: "B.C. kurz belichtet"; "Geschichte des W. W." - Wanka to Rudolf Woller, 15 Oct. 1978 - Julitta Kleindienst to Wanka, 7 Sept. 1979 - Margarete Wanka to Woller, 12 Sept. 1979, with attached: Wanka to Wanka, 13 Oct. 1979 - Karl Brichta to ?, 12 Sept. 1979 - V. Zühlsdorff to Wanka, 15 Sept. 1979 - Rudolf Kiesewetter to Wankas, 26 Sept. 1979 - Wanka to Woller, 13 Oct. 1979 - Wanka to Gerhard von Glinski, 13 Oct. 1979, with attached: list of pictures - Wanka to Kiesewetter, 22 Oct. 1979 - Woller to Wanka, n. d. - invitation to showing of "Die Kreuzwege des Wilhelm W.", with attached: guest list - Magarete Haberkorn to Woller, 24 Oct. 1979, with attached: Wanka to Haberkorn, 6 Nov. 1979; Wanka to Max Kutschera and Henry Weisbach, 6 Nov. 1979; Weisbach to Franz Fournier, 13 Nov. 1979; Weisbach to Wanka, 23 Nov. 1979; Kutschera to Wanka, 22 Nov. 1979; Wanka to Haberkorn, 28 Nov. 1979 - Wanka to Mortiz Rudolf, 29 Oct. 1979 - Woller to Wanka, 1 Nov. 1979 	
		<ul style="list-style-type: none"> - Wanka to Kurt Goldberger, 6 Nov. 1979, with attached: Goldberger to ZDF, 14 Sept. 1979 - Wanka to Woller, 6 Nov. 1979 - Wanka to Gerold Jäger, 6 Nov. 1979, with attached: Jäger to ZDF, 17 Sept. 1979 - Wanka to Franz Gareis, 6 Nov. 1979 - Margareta Wanka to Wanka, 16 Nov. 1979, with attached; Wanka to Wanka, 28 Dec. 1979 - Hilde Hyna to Wanka, 9 Dec. 1979, with attached: Wanka to Hyna, 28 Dec. 1979 - Wanka to Woller, 13 Dec. 1979 	
MARIA JULIA WANKA			
1	6	Correspondence, clippings and other material relating to different aspects of the life of Maria (Mizzi) Wanka, wife of Willi Wanka. File includes:	n.d., 1936-1976

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - certificate honouring Maria Wanka from the Sudetendeutsche Landsmannschaft, n. d. - notice of death, with photograph, n.d. - 2 short biographies, n.d. - statement attesting to her completion of business courses, 8 Oct. 1936 - statement permitting M. Wanka to stay in United Kingdom, 24 Nov. 1938 - assistant to Secretary of the British Committee for Refugees from Czecho-Slovakia to Passport Control Department, 10 May 1939 - Dawson Creek Chamber of Commerce to M. Wanka, 14 Nov. 1949 - M. Wanka to Wenzel Jaksch, 8 Sept. 1954, with attached: Jaksch to M. Wanka re his visit to North America, 23 July 1954 - notice of regulations in Bundestag pertinent to Sudeten Germans in Canada, n.d. 	
		<ul style="list-style-type: none"> - M. Wanka to Jaksch re compensation and local developments, 15 Jan. 1956, with attached: M. Wanka to Jacksches, 13 Dec. 1955; Jaksch to M. Wanka, 5 Nov. 1955; newspaper clipping; information on British group of Seliger-Gemeinde, n.d. - Wankas to Jaksches, 3 and 4 Jan. 1957 - Jaksch to Wankas, 26 Jan. 1957 - M. Wanka to Jaksches, 23 Feb. 1957 - M. Wanka? to Jaksch, 23 Feb. 1957 - copy of certificate recognizing her status as refugee under relevant German legislation, 21 June 1957 - clipping about death of Wenzel Jaksch - clipping from Frankfurter Allgemeine? 28 Nov. 1966 about death of Wenzel Jaksch - Ernst Paul to M. Wanka, 30 Sept. 1969, with attached; M. Wanka to Paul, 8 Oct. 1969; declaration by Wanka regarding departure of Wenzel Jaksch from Prague after Munich Pact, 8 Oct. 1969; declaration by M. Wanka, 8 Oct. 1969 - M. Wanka to Joan Jaksch, 6 Jan. 1968 - Rebecca Wells to Wanka re her research on Germans from Eastern Europe, 6 June 1976 	
		Correspondence, clippings and other material relating to Maria Wanka's artistic work and her involvement in art organizations. File includes:	n.d., 1975-1985
1	7	<ul style="list-style-type: none"> - "History of the South Peace Art Society" by M. J. Wanka - Certificate of Appreciation for contribution to 1975 British Columbia Spring Festival - Edna McPhail thanking Mr. and Mrs. Wanka for their contribution to the South Peace Art Society, 8 Dec. 1983 	

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - invitation to opening of the Dawson Creek Art Gallery, 21 Oct. 1983 and related material: donation form, n.d.; photo of grain elevator which served as gallery and of inside of gallery, n.d.; newspaper clipping of opening from Peace River Block Daily News, 25 Oct. 1983; clipping showing crowd at opening n.d.; clipping "New South Peace Art Gallery to Open Friday", 19 Oct., 1983; clipping from Pazifische Rundschau, 24 and 26 Nov. 1983 - clippings showing Maria Wanka with her painting of the month, Sept. 1968, Nov. 1969, Dec. 1972 - clippings relating to exhibits of her work: 2 June, 1971; 30 July, 1977; 7 Feb., 1979; 23 April 1979; 30 July 1979, 11 June 1980; 16 Sept., 1981 - clipping on Sudeten German textile display, 14 Oct. 1970 - pamphlet on exhibit of works by Marg Baker and Mary Wanka, 25 Nov. to 9 Dec. 1978 - clipping "Local art work on exhibition," n.d. - clipping "SPAS Report," n.d. - clipping on textiles exhibit, 21 Oct. 1970 - material relating to exhibit of 13 to 28 June 1981 in West Germany: announcement; list of works on display; press release; information on exhibit; list of works; clipping from Cultures Canada, Sept. 1981; Kaleidoscope Canada; The Mirror, 26 Aug. 1981; and Canadiana Germanica, Sept. 1981 - flyer advertising exhibit in Bad Homburg, 1982 - clipping and flyer re: exhibition in Vancouver, 28 June to 2 July in Vancouver - newspaper clipping "impresum", eine neue auslandsdeutsche Zeitschrift, mentioning Maria Wanka's art, 17 Mar. 1984 - clipping from Kanada Kurier, giving brief biographical note on Maria Wanka, 31 May, 1984 	
1	7	<ul style="list-style-type: none"> - retrospective exhibit by Maria Wanka, 1985: invitation to opening; clippings from Peace River Block News, 24 Sept. 1985, 8 Oct. 1985 - Maria Wanka obituary from Sudeten Land - Böhmen, Mahren, Schlesien, No. 1/ 1985 - part of biographical note on Maria Wanka 	
1	8	44 sketches by M. Wanka, concentrating on nature scenes	n.d.

Vol.	File	Subject	Date
		<p>II. GENERAL CORRESPONDENCE Includes general description of content of each file as well as list of correspondents with whom Wanka was in contact. Unless otherwise indicated, dates for documents correspond to date given at introduction to file.</p>	
1	9	Correspondence relating to the European situation and Sudeten immigration to Canada. Unless otherwise stated, correspondence for 1939. File includes:	1939
		<ul style="list-style-type: none"> - photograph of part of telegram, 16 Jan., stating that Canadian Immigration Minister has approved acceptance of Sudeten families. - Wanka to A. Schober, 11 July, dealing primarily with his giving up his position as head of the Sozialistischer Jugendverband in order to go to Canada. With attached: Wanka to Josef Kreiner, 11 July; Wanka to Erich Ollenhauer, 11 July; Schober to Wanka, 16 July; Ollenhauer? to Wanka, 13. July - Robert Stopford to Wanka re Wanka's going to Canada, 24 July - W. L. Layton to Wanka re Wanka's work for Sudetens, 27 July - Wenzel Jaksch to Siegfried Taub re Benes views and European situation, 4 August - Jaksch to Wanka, 17 August, re Kanadaaction and European situation - Wanka to Jaksch, 1 Sept., re early impressions upon arrival in Canada - Wanka to Jaksch, 23 Sept., re situation in Tupper, B.C. - Wanka to Jaksch, 23 Sept., re sit in Europe and war news - Wanka to Jaksch, 23 Sept., re Rehwald - Jaksch to Wanka, 9 Oct., re European situation 	

Vol.	File	Subject	Date
1	9	<ul style="list-style-type: none"> - Wanka to Karl Kober, 9 Oct., re situation in Tupper settlement - report from Wenzel Jaksch to members in Britain of Treugemeinschaft Sudeten-deutscher Sozialdemokraten, 9 Oct. 1939 - Jaksch to Wanka, 12 Oct., requesting Wanka prepare report on his experiences - Wanka to Jaksch, 12 Oct., re Sudetens and European situation - Wanka to Jaksch, 30 Oct., re relationship with CPR and among the settlers - Patzens to M. and W. Wanka, 1 Nov., re situation of Sudeten refugees in Europe - Jaksch to Wanka, 11 Nov., re Czech -Sudeten relations and war situation - Jaksch to Wanka, 18 Nov., re financial matters, situation of Sudetens in Saskatchewan and European situation - Wanka to Jaksch, 23 Nov., re Sudeten settlement in Canada - Wanka to Mrs. Hilde Patz, 23 Nov., re emigration of Sudetens to New Zealand - Jaksch to Wanka, 23 Nov., re relationship among Sudeten German refugees and situation in Nazi Germany - Jaksch to Wanka, 27 Nov. 1939, re situation of Sudetens in Canada and suggestions as to what strategies Sudetens should adopt in Europe - Wanka to Jaksch, 3 Dec., re situation among Sudetens in Canada and possibility of his return to Europe - Jaksch to Sudeten settlers in Canada, 10 Dec. - Wanka to Jaksch, 14 Dec., re Rehwald, Sudeten settlement and Canadian attitudes towards - R. Reitzner to Wanka, 15 Dec., re situation among Sudetens in England and requesting information on problems among Sudetens in Canada - Jaksch to Wanka, 28 Dec., re situation among Sudetens in Canada, new ideas for relations among nations and relations between Czechs and Germans 	
		<ul style="list-style-type: none"> - Jaksch to Wanka, 29 Dec., re financial matters, situation in Canada and relations between Czechs and Germans in Europe 	
1	10	Correspondence, dealing largely with issues concerning problems facing Sudeten settlers and settlements in Canada. File includes:	1940

Vol.	File	Subject	Date
1	10	<ul style="list-style-type: none"> - McConnell to Wanka, 15 Jan. - Wanka to F. C. Blair, 18 Jan. - Blair to Wanka, 27 Jan. - 18 settlers to London Rep. of the Sudeten German Refugees, 28 Jan. - Memorandum for F. B. McConnell from T. O. F. Herzer, 30 Jan. - Declaration of committee of Tupper Creek, 5 Feb. - Wanka to Franz Rehwald, 12 Feb. - 15 group leaders of settlement to Herzer, 12 Feb. - Memorandum to McConnell from Herzer, 3 March - Wanka to Herzer, 8 March - Wanka to Jaksch, 20 March - Herzer to Wanka, 23 March - F. Pavlasek, Czechoslovak Consulate General, to Wanka, 18 May, with attached: Wanka to Pavlasek, 12 June; Pavlasek to Wanka, 12 June; Wanka to Pavlasek, 8 July - telegram, Jaksch to Wanka, 28 June - Wanka to Prime Minister Mackenzie King, 30 June, with attached: H. R. L. Henry to Wanka, 4 July; Wanka to Blair, 30 June; Wanka to Herzer, 30 June; Herzer to Wanka, 6 July; Wanka to Herzer, 18 July - telegram, Wanka to Herzer, 1 July - telegram, Wanka to Rehwald, 1 July - telegram, Wanka to Jaksch, 1 July - telegram, Herzer to McConnell, 2 July 	
1	10	<ul style="list-style-type: none"> - Nightletter, Wanka to Jaksch, 3 July - telegram, Jaksch to Wanka, 8 July - declarations by settlers of willingness to help build houses necessary for accommodation of evacuated British and Sudeten children and declarations by settlers of willingness to contribute to the children's support and of number of children they would take into their homes - Wanka to Jaksch, 10 July - Wanka to Herzer, 23 Sept. - Herzer to Wanka, 9 Oct. - Wanka to Jaksch, 16 Dec. - Wanka to D. E. Cameron, librarian, University of Alberta, 18 Dec. - Cameron to Wanka, 23 Dec. - memorandum on Tupper Creek settlement, 1940 - Bericht Über die Entwicklung der Sudeten-Siedlung in Tupper Creek, B.C., n.d. 	
1	11	Correspondence concerned with personal matters, the war in Europe, relations between Germans and Czechs and within the Sudeten refugee community. File includes:	1941

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - Wanka to Jaksch, 3 Jan. - Jaksch to Wanka, 9 Jan. - Egon Schweib to Wanka, 26 Jan. - Jaksch to Wanka, 26 Jan. - Wanka to Jaksch, 29 Jan. - Wanka to Jaksch, 12 Feb. - Jaksch to Wanka, 18 Feb. - Jaksch to Wanka, 25 March - Wanka to Jaksch, 28 March 	
1	11	<ul style="list-style-type: none"> - Wanka to Jaksch, 14 April - Jaksch to Maria Wanka, 18 April - Jaksch to Wanka, 18 April - Jaksch to Wanka, 30 May - Jaksch to Wanka, 30 May - Jaksch to Wanka, n.d. - Jaksch to Wanka, 18 July - Jaksch to Maria Wanka, 31 Aug. - Jaksch to Wanka, 31 Aug. - letter to all members of the Treugemeinschaft sudetendeutscher Sozialdemokraten in England, 23 Oct. - Jaksch and Reitzner to members of Treugemeinschaft sudetendeutscher Sozialdemokraten in England, 1 Nov. - Jaksch to Wanka, 5 Nov. - telegram, Jaksch to Wanka, 8 Nov. - Wanka to Rehwald, 9 Nov. - Wanka to Hubert Leinsmer, 11 Nov. - Jaksch to all settlements in Canada, 12 Nov. - ? to Jaksch, 15 Dec. - Wanka to Jaksch, 16 Dec. - Wanka to Jaksch, 16 Dec. - Wanka to Jaksch, 16 Dec. - telegram, Jaksch to Wanka, 17 Dec. - Peter Schmidt to Wanka, 22 Dec., with attached: Schmidt to Jaksch, 22 Dec.; report on settlement, Bright Sand - St. Walburg, Sask. - Wanka to Rehwald, 30 Dec. 	
		<ul style="list-style-type: none"> - Bericht über die Entwicklung der Sudeten-Siedlung in Tupper Creek, B.C. 	
1	12	Correspondence dealing with the war and Sudeten enlistment, the situation of Sudeten settlers in Canada and Social Democratic party matters. File includes:	1941

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - Wanka to Rehwald, 15 Jan. - telegram, Jaksch to Wanka, 15 Feb. - Hermann Hochfelder to Wanka, 26 Feb. - Jaksch to W. and M. Wanka, 4 March - Jaksch to both settlements in Canada, 4 March - Jaksch to Vincent Massey, 6 March - Wanka to Rehwald, 20 March - Wanka to Hochfelder, 23 March - Wanka to Jaksch, 5 April - Jaksch to Wanka, 20 May - Jaksch to Wanka, Rehwald, and Schmidt, 16 June - Wanka to Jaksch, 5 July - Jaksch to Wanka and Rehwald, 23 July - Jaksch to Wanka, 30 Aug. - Wanka to Jaksch, 11 Sept. - Jaksch to Wanka, 12 Sept. - Wanka to F. C. Blair, 14 Sept, with attached: Blair to Wanka, 20 Oct.; Wanka to Blair, 30 Oct. - Wanka to Jaksch, 19 Sept. - Jaksch to all settlers, and Ernst Paul? to Wanka, 24 Sept. - Ernst Paul to Canadian leaders of the Treugemeinschaft sudetendeutscher Sozial-Demokraten, 3 Nov. 	
		<ul style="list-style-type: none"> - Wanka to N. A. Robertson, 5 Nov. - Jaksch to W. and M. Wanka, 22 Nov. - Robertson to Wanka, 5 Dec. - Wanka to Jaksch, 26 Dec. - Wanka to Paul, 27 Dec. - Wanka to Paul, 27 Dec. - Gruss und Appell der Partei, n.d. 	
1	13	Correspondence and related material dealing with the Sudeten settlements in Canada and with the war situation in Europe. File includes:	1942
1	13	<ul style="list-style-type: none"> - Wanka to Jaksch, 7 Jan. - Wanka to Jaksch, 8 Jan. - Jaksch to W. and M. Wanka, 15 Jan. - Wanka to Jaksch, 19 Feb. - Wanka to Jaksch, 17 March - Vol. LXXX, no. 49 of House of Commons Debates, Tuesday, April 21, 1942, in which mention is made of Sudeten settlement in Peace River region 	
1	14	Letter by H. J. Siemens to Wanka, 4 Aug. 1943, expressing his views on the Sudeten Tupper settlement	1943

Vol.	File	Subject	Date
1	15	Correspondence relating to the Sudeten settlement at Tupper and its development. File includes:	1944
		<ul style="list-style-type: none"> - Herzer to Wanka, 11 Jan. - T. A. Crerar to Wanka, 19 Jan. - General Secretary of Co-operative Union of Canada to Wanka, 21 Jan. - Alice Vincent Massey to Wanka, 14 April - H. C. P. Cresswell to Wanka, 11 May 	
		<ul style="list-style-type: none"> - Herzer to Wanka, 25 Aug., with attached: Memo of discussion between Siemens, McArton, Wanka and Herzer, 25 Aug. - comments on memo of discussion by Wanka - Herzer to Wanka, 20 Sept. 	
1	16	Correspondence and related material pertaining to to Sudeten organizational activities in both Europe and Canada as this relates to the war, community goals and their objectives after the war. File includes:	1944
1	16	<ul style="list-style-type: none"> - Jaksch to W. and M. Wanka, 8 Jan. - Mitteilungen der Treugemeinschaft S. O. S., 23 Jan. - Wanka to party leadership, 5 March - Jaksch to Wanka, 4 May - Jaksch to Wanka, 10 May - Jaksch to Wanka, 12 May - Jaksch to Wanka, 7 July, including comments from Goldschmidt? to Wanka - Democratic Sudeten Committee: list of members (incl. Wanka, 1 Aug.; Statement of Policy; "The Economic Background: The Distressed Areas of Bohemia". - list of members of Democratic Sudeten Committee, with statement of policy, historical background of the committee. - Jaksch to Wanka, 15 Sept. - Jaksch to Wanka, 3 Dec. - Julius-Elsa Scharing to Wanka, 17 Dec. - Wanka to Jaksch, 30 Dec. - Wanka to Jaksch, 30 Dec. - Wanka to Scharing, 30 Dec. - Wanka to Jaksch, 30 Dec. 	
1	17	Correspondence relating to the Tupper Creek settlement in Canada and efforts by Sudetens in Canada to help their compatriots being expelled from Czechoslovakia. File includes:	1945

Vol.	File	Subject	Date
1	17	<ul style="list-style-type: none"> - Wanka to Herzer, 1 Feb. - M. S. Morrell to Wanka, 5 March - J. N. K. Macalister to Wanka, 5 March - W. D. Albright to Wanka, 7 March - H. J. Siemens to Wanka, 9 March - J. H. Sissons to Wanka, 10 March - George Keen to Wanka, 13 March - N. Curtis to Wanka, 14 March - T. S. Crack to Wanka, 18 March - Herzer to Wanka, 18 May - Wanka to Herzer, 28 May - Herzer to Wanka, 31 May, with attached: memorandum to H. C. P. Cresswell from Herzer, 29 May - Wanka to Herzer, 6 June - Margaret J. Cameron to Wanka, 20 June - Herzer to Wanka, 8 July - Wanka to Jaksch, 8 Aug - Herzer to Wanka, 13 Aug, with attached typescript of clipping "Displaced Persons", from Winnipeg Free Press, n.d., and "Canada Keeps Door Shut to Immigration", Winnipeg Tribune, 2 Aug. - Ustredni Rada Druzstev to Co-operative Union of Canada, 7 Aug. - Herzer to Wanka, 13 Aug., with attached memo re Canadian Red Cross activities for tracing missing relatives, 13 July - Wanka to Herzer, 19 Aug. 	

Vol.	File	Subject	Date
1	17	<ul style="list-style-type: none"> - Wanka to Schmidt, 20 Aug. - Herzer to Wanka, 13 Aug., with Memorandum of 13 July - Herzer to Wanka, 17 Aug. - Wanka to Herzer, 20 Aug. - Wanka to Herzer, 22 Aug. - pamphlet, "The Economic Progress of the Sudeten-Settlement at Tupper Creek" by W. Wanka - Herzer to Wanka, 24 Aug. - Herzer to Wanka, 24 Aug. - Herzer to Wanka, 24 Aug. - Wanka to Herzer, 27 Aug. - Rehwald to Wanka, 28 Aug - Herzer to Wanka, 29 Aug., with attached Rehwald to Editor of The Christian Century, 29 Aug - Keen to Wanka, 29 Aug. - Wanka to Margaret Ray, 3 Sept. - Herzer to Wanka, 29 Aug, with attached: Rehwald to editor of The Christian Century, 29 Aug. - George S. Keen to Wanka, 29 Aug. - Wanka to Herzer, 31 Aug. - Wanka to Herzer, 3 Sept - Wanka to Keen, 3 Sept. - Wanka to E. C. Stacey, 3 Sept. - Wanka to Rehwald, 3 Sept. - Stacey to Wanka, 5 Sept. - Wanka to Herzer, 6 Sept. 	

Vol.	File	Subject	Date
1	17	<ul style="list-style-type: none"> - Wanka to Herzer, 6 Sept. - Rehwald to Wanka, 6 Sept. - Herzer to Wanka, 14 Sept., with: Herzer to ?, 6 Sept.; Wanka to Mrs. J. N. K. Macalister, 24 Sept. - Keen to Wanka, 17 Sept. - Wanka to Rehwald, 17 Sept. - Wanka to Schmidt, 17 Sept. - Wanka to Kutscha, 17 Sept. - Wanka to Herzer, 17 Sept. - "Auszug aus einem Brief, herausgeschmuggelt aus Nordmaehren vom 23. Juli 1945" - Cresswell to Herzer, 17 Sept., sent to Wanka by Herzer, 21 Sept. - Wanka to Macalister, 24 Sept. - Wanka to Herzer, 24 Sept. - Herzer to Wanka, 25 Sept. - Wanka to Herzer, 28 Sept. - Wanka to Jaksch, 28 Sept. - Wanka to Jaksch, 28 Sept. - Wanka to Jaksch, 3 Oct. - Wanka to Jaksch, 3 Oct. - Herzer to Wanka, 6 Oct. - Herzer to Wanka, 11 Oct., with attached: Memorandum to H. C. P. Cresswell, 6 Oct.; Herzer to E.J. Tarr, 28 Sept. - Wanka to Herzer, 15 Oct. - Wanka to Schmidt, 15 Oct. - Wanka to Jaksch, 16 Oct. 	

Vol.	File	Subject	Date
1	17	<ul style="list-style-type: none"> - Herzer to Wanka, 18 Oct. - Wanka to Herzer, 22 Oct. - Herzer to Wanka, 22 Oct. - Memorandum for H. C. P. Cresswell, 24 Oct. - Cresswell to Wanka, 26 Oct. - George Keen to Wanka, 27 Oct. - Herzer to Wanka, 27 Oct. - H. J. Siemens to Wanka, 29 Oct. - Cresswell to Wanka, 29 Oct. - Schmidt to Wanka, 29 Oct. - Wanka to Rehwald, 30 Oct. - Wanka to Herzer, 1 Nov. - Margaret Ray to Wanka, 2 Nov. - Wanka to Keen, 3 Nov. - ? to Coldwell, 4 Nov. - M. G. Robertson to Wanka, 6 Nov. - Keen to Wanka, 10 Nov. - Keen to Wanka, 14 Nov. - Wanka to Jaksch, 17 Nov. - Wanka to Keen, 23 Nov. - Wanka to Jaksch, 29 Nov. - Rehwald to Wanka and Schmidt, 9 Dec. - Wanka to Ray, 10 Dec. - "The Case of Rudolf Lukesch" by W. Wanka 	
		<ul style="list-style-type: none"> - copy of press dispatches, sent by Herzer and Wanka, 14 Dec., and "Mr. Rehwald's Reply," n.d. - Wanka to Rehwald, 16 Dec. - Wanka to Rei, 22 Dec. - Rehwald to Wanka, 26 Dec. - Rehwald to Wanka and Schmidt, 27 Dec 	
1	18	Correspondence pertaining to Sudeten German activities in London, England, and/or the expulsion of Sudetens from Czechoslovakia. File includes:	1945

Vol.	File	Subject	Date
1	18	<ul style="list-style-type: none"> - Wenzel Jaksch to members of Sudeten German Social Democratic Party, 20 Feb. - Jaksch to Wanka, 12 March, with letter to Andreas Gittner, 4 Feb. - Jaksch to Wanka, 12 March - Jaksch to Wanka, 12 March - Jaksch to Wanka, 29 March - Jaksch to members of Sudeten German Social Democratic Party, end of March - Wanka to Jaksch, 15 April - Herzer to Wanka, 3 May, with attached editorial "Sudeten German Future", from Winnipeg Free Press, 1 May - Wanka to Herzer, 3 June - report of leaders of Sudeten German Social Democrats, 8 June and 22 June - airgraphs: Jaksch to Wanka, 16 June, 18 June, 20 June - Wanka to Jaksch, 6 July - airgraphs: Jaksch to Wanka, 19 July, 27 July - Jaksch to Wanka, 3 Aug. 	
		<ul style="list-style-type: none"> - extract from R. W. Seton-Watson, Munich and the Dictators, with attached: Jaksch to Wanka, 10 Aug. - Wanka to Jaksch, 10 Aug. - Jaksch to Wanka, 13 Aug. - Wanka to Jaksch, 20 Aug. - Wanka to Jaksch, 26 Aug. - Peter Schmidt to Wanka, 26 Aug. - Emil Kutscha to Wanka, 27 Aug. - Jaksch to Wanka, 28 Aug. - Wanka to Social Democrats, 4 Oct. - Rehwald to Wanka, 23 Oct. - Night Letter, Rehwald to Jaksch, n.d. - Jaksch to Franz Reilich, 9 Nov. - Jaksch to Wanka, 10 Nov. - Wanka to Rehwald, 6 Dec. - article from The Christian Century, 14 Nov. 1945: "Behind the Population Transfers", by Otto A. Piper, first and last pages only - "Unsere Arbeitsjahreswechsel 1945-1946" - Jaksch to Wanka, Rehwald, Schmidt and reliable members of settlements, Christmas 	
1	19	Correspondence and other material relating to the Sudeten Relief Fund. File includes:	1945

Vol.	File	Subject	Date
1	19	<ul style="list-style-type: none"> - 2 appeals for help - accounts - 21 donation pledges - half a page with account of efforts by settlers in Canada to assist Sudeten refugees 	
1	20	Correspondence dealing with Sudeten settlement in Canada and Canadian immigration policy as it relates to Sudeten refugee immigration. File includes:	1946
		<ul style="list-style-type: none"> - T. O. F. Herzer to Margaret Ray, 10 Jan. - "Refugees in British Columbia," n.d. - "Twice Victims of Munich: The Tragedy of the Democratic Sudeten Germans" by Wanka, intro. by Margaret Ray, 15 Jan. - Anna Buchan to H. C. P. Cresswell, 15 Jan. - Wanka to Herzer, 18 Jan. - Wanka to N. Curtis, 21 Jan. - Wanka to Franz Rehwald and Peter Schmidt, 28 Jan. - Wanka? to Rehwald, 4 March - information regarding success of Wenzel Jaksch's libel suit against the Central European Observer and other libellous article published by Czechoslovak Ministry of Information - Wanka to members of Treugemeinschaft sudetendeutscher Sozialdemokraten, 4 March - Wanka to Rehwald, 4 March - Rehwald to Wanka, 7 March - Richard Reitzner to Wanka, 11 March, with attached: extract from the Times. - Wanka to Herzer, 15 March - Rehwald to Wanka, 18 March 	

Vol.	File	Subject	Date
1	20	<ul style="list-style-type: none"> - letters to Rehwald acknowledging receipt of pamphlet "Twice Victims of Munich," from: Herbert W. Herridge, 19 March; Jas. A. MacKinon, 19 March; E. C. Manning, 12 March; Benoit Godbout, 19 March; W. Lloyd, 6 March; I. A. Mackenzie, 19 March; Ruth Vogel, 8 March; J. W. Bernier, 19 March; Alistair Stewart, 20 March; Raymond C. Labarge, 20 March; A. W. Roebuck, 21 March; Roy R. Knight, 19 March; N. E. Tanner, 16 March; L. W. Skey, 19 March; George Keen, 15 March; M. S. Morrell, 15 March; John H. Sturdy, 16 March; William Irvine, 3 April; M. J. Coldwell, 20 March; Charles Huron, 4 April; F. W. Townley-Smith, 26 March; Walter Kootenay, 27 March; P. E. Wright, 20 March; Stanley H. Knowles, 20 March; A. M. Nicholson, 21 March; J. O. Probe, 28 March; Hazen R. Argue, 27 March; E. B. McKay, 20 March - Assistant European Colonization Manager, CPR, to Wanka, 21 March - Herzer to Wanka, 22 March - Rehwald to Wanka, 24 March - ? to N. E. Tanner, 25 March - Rehwald to Wanka and Schmidt, 27 March - Wanka to Jaksch, 31 March - Herzer to Wanka, 26 April - Herzer to Wanka, 29 April, with attached: Memorandum, Cresswell to Herzer, 26 April - Wanka to Rehwald, 6 May - Wanka to H. J. Siemens, 6 May - Herzer to Wanka, 7 May - speech on immigration by T. A. Crerar in Senate, 8 May - Rehwald to Wanka, 9 May - Wanka to Rehwald, 21 May - Wanka to Herzer, 21 May - Memorandum, Cresswell to Herzer, 21 May - Rehwald to Wanka, 27 May 	

Vol.	File	Subject	Date
1	20	<ul style="list-style-type: none"> - discussion of immigration by J. A. Glen, Minister of Mines and Resources, in House of Commons 29 May - Siemens to Wanka, 30 May - Wanka to Herzer, 15 June - Rehwald to Wanka and Schmidt, 16 June - Rehwald to Wanka, 25 June, with attached: Rehwald to Schmidt and Wanka, 24 June - statement by H. C. P. Cresswell to standing committee of senate on immigration and labour, 2 July - Wanka to members, 3 July - Wanka to Rehwald, 9 July - newspaper clipping, affirmation of Gerhard Reimer regarding immigration of his brother and family, 10 July - E. C. Stacey to Wanka, 25 July - Wanka to Rehwald, 27 July - Rehwald to Wanka, 10 Aug. - Wanka to Rehwald, 29 Aug. - Wanka to Stacey, 5 Sept. 	
1	21	Correspondence and other documentation relating mainly to endeavours to aid Sudeten refugees, in particular through the Committee for the Relief of Democratic Sudeten Refugees, and to bring Sudeten refugees to Canada. File includes:	1946
1	21	<ul style="list-style-type: none"> - 2 newspaper clippings on immigration, n.d. - Wanka to Peter Schmidt, 6 Jan. - Wanka to Franz Rehwald, 6 Jan. - Rehwald to Wanka, 6 Jan - Peter Schmidt to Rehwald and Wanka, 8 Jan. - Wanka to Rehwald, 11 Jan. - Rehwald to Wanka, 10 Jan. - Rehwald to Wanka, 15 Jan. - Rehwald to Wanka and Schmidt, 16 Jan. - Wanka to Rehwald, 18 Jan. - Wanka to Rehwald, 20 Jan. - Wanka to Schmidt, 20 Jan. - Rehwald to Wanka and Schmidt, 24 Jan. - Wanka to Rehwald, 2 Feb. - Rehwald to Wanka, 3 Feb. - Schmidt to Rehwald and Wanka, 6 Feb. - Wanka to Rehwald, 8 Feb. - Rehwald to Wanka and Schmidt, 10 Feb. - Rehwald to Wanka and Schmidt, 23 Feb. - Report on situation in Europe from Jaksch, Febr. - Wenzel Jaksch to Maria Wanka, 9 March 	

Vol.	File	Subject	Date
1	21	<ul style="list-style-type: none"> - information regarding success of Wenzel Jaksch's libel suit against the Central European Observer and other libellous article published by Czechoslovak Ministry of Information - Rehwald to Wanka and Schmidt, 10 March - Wanka to Jaksch, 12 March, with attached: M. Wanka to Jaksch, 12 March; Jaksch to Wanka, 2 March; Jaksch to Wankas, 1 March; Jaksch to Wanka, 23 Dec. 1945; Jaksch to Wanka, 30 Dec. 1945 - Wanka to Schmidt, 13 March - Rehwald to Wanka, 18 March - Herzer to Wanka, n.d. - Herzer to Wanka, 22 March - Rehwald to Wanka, 24 March - Rehwald to Wanka and Schmidt, 27 March - ? to Wanka, 29 March - Schmidt to Wanka, 30 March - Wanka to Rehwald, 2 April - Rehwald to Wanka and Schmidt, 6 April; to Wankas, 8 April, with attached: copies of letters 25 April, 18 April, 12 May; extract from letter 4 April; extract from letter, 26 April; copy of letter, 14 April, describing situation of Germans still in Czechoslovakia - Rehwald to Wanka, 9 April - Wanka to Rehwald, 9 April - Wanka to Rehwald and Schmidt, 10 April - Willi Hocke to Wanka, 10 April - Rehwald to Wanka and Schmidt, 15 April - Schmidt to Wanka and Rehwald, 15 April - Wanka to Jaksch, 15 April - Wanka to Rehwald, 16 April 	

Vol.	File	Subject	Date
1	21	<ul style="list-style-type: none"> - Wanka to Peace River Block News, 16 April, with clipping "The Way I See It" by Billy Beaver - Wanka to Herzer, 18 April - Wanka to Schmidt, 22 April - Rehwald to Wanka, 22 April - 2 pp. information on activities of Canadian Lutheran World Relief - Jaksch to Wanka, 26 April - Rehwald to Wanka and Schmidt, 28 April - Jaksch to Wanka, 29 April - Jaksch and Reitzner to Social Democrats in England, end of April - Account of expenses for mailing, 3 May - page from Peace River Block News, 9 May, probably saved for anti-Sudeten German diatribe in "The Way I See It" by Billy Beaver on page 2. - Wanka to Mrs. Adolf Stoehr, 12 May - A. A. Sterns to Wanka, 17 May - Wanka to Sterns, 26 May - Memorandum to Survey Committee on Displaced Persons from E. W. Meyer?, delegate of the International Committee of the Red Cross - Heinrich Bartel to ?, 4 June - Wanka to Bartel, 13 June - Rehwald to Wanka, 13 June - Schmidt to Wanka, 14 June - Wanka to Rehwald, 15 June - Rehwald to Wanka, 19 June - Rehwald to Wanka, 21 June 	

Vol.	File	Subject	Date
1	21	<ul style="list-style-type: none"> - Wanka to Rehwald, 21 June - Bartel to Wanka, 21 June, with attached: Bartel to Wanka, 17 June; Wanka to Bartel, 31 July - Wanka to Schmidt, 23 June - Wanka to Rehwald, 23 June - Account of postage, 25 June - Jaksch to Wanka, 25 June - Jaksch to Wanka, 25 June - list of addresses - Jaksch to M. Wanka, 25 June - Wanka to Jaksch, 9 July - Rehwald to Wanka, 9 July - ? to Wanka, 10 July, with attached: Wanka to Ernst Sattler, 19 Aug. - Rehwald to Wanka, 12 July - Rehwald to Wanka, 18 July - Account of postage, 22 July - Rehwald to Wanka, 22 July - Rehwald to Wanka, 23 July - Wanka to Rehwald, 25 July - Wanka to Rehwald, 27 July - Rehwald to Wanka, 29 July - Rehwald to Wanka, 29 July - Rehwald to Wanka, 30 July - Vera Baker to the Wankas, 29 June, with attached: Wanka to Baker, 31 July 	

Vol.	File	Subject	Date
1	21	<ul style="list-style-type: none">- Schmidt to Rehwald, n.d.- Wanka to Schmidt, 31 July- Wanka to Rehwald, 31 July- report to Treugemeinschaft Sudetendeutscher Sozialdemokraten, England Gruppe, end July- report of the Vereinigung Sudetendeutscher Freigewerkschaftler im Auslande, end July- Wanka to Rehwald, 7 Aug.- Rehwald to Wanka, 8 Aug.- Rehwald to Wanka, 24 Aug.- Jaksch to Wanka, 24 Aug.- Jaksch to M. Wanka, 25 Aug.- "Nur Augustberichte"- Wanka to Rehwald, 4 Sept.- Rehwald to Wanka, 4 Sept.- Wanka to Jaksch, 5 Sept.- Bartel to Wanka, 7 Sept., with attached: Wanka to Bartel, 15 Sept.- H. Lexa to Wanka, 8 Sept.- Rehwald to Wanka, 9 Sept.- Rehwald to Wanka, 10 Sept.- Wanka to Rehwald, 15 Sept.- Wanka to Lexa, 15 Sept.- Rehwald to Wanka, 23 Sept.- Rehwald to Wanka, 24 Sept.- Rehwald to Wanka, 27 Sept.	

Vol.	File	Subject	Date
1	21	<ul style="list-style-type: none"> - Wanka to Rehwald, 28 Sept. - Wanka to Rehwald, 4 Oct. - Rehwald to Wanka, 6 Oct. - Rehwald to Wanka, 11 Oct. - Jaksch to Wanka, 12 Oct. - Jaksch to Wanka, 12 Oct. - Wanka to Rehwald, 15 Oct. - Wanka to Rehwald, 20 Oct. - Wanka to Rehwald, 24 Oct. - Rehwald to Wanka, 24 Oct. - Rehwald to Wanka, 29 Oct. - Wanka to Jaksch, 30 Oct. - H. Hochfelder to Wanka, 7 Nov. - Jaksch to Wanka and Rehwald, 9 Nov. - Rehwald to Schmidt, 11 Nov. - H. J. Siemens to Wanka, 12 Nov., with newspaper clippings from Edmonton Bulletin - Cresswell to Wanka, 15 Nov. - Jaksch to Rehwald and Wanka, 15 Nov. - Jaksch? to Cresswell, n.d. - Jaksch to Wankas, 16 Nov. - Jaksch to Leinsmer, 16 Nov. - Rehwald to Wanka, 16 Nov. - report to Social Democrats, 24 Nov. - Wanka to Rehwald, 28 Nov. 	
1	21	<ul style="list-style-type: none"> - letter to Social Democrats in Canada, 1 Dec. - Wanka to Rehwald, 2 Dec. - Rehwald to Wanka, 3 Dec. - Wanka to Siemens, 4 Dec. - Wanka to Hochfelder, 9 Dec. - Rehwald to Wanka, 12 Dec. - Wanka to Rehwald, 17 Dec. - Wanka to Arnold Brumlik and Harald Schwarz, 20 Dec. - Wanka to Rehwald, 20 Dec. - Wanka to Rehwald, 20 Dec. - Wanka to W. L. McEwen, 20 Dec. - Rehwald to Sudeten groups in Saskatchewan, 23 Dec. - Rehwald to Wanka, 30 Dec. 	
1	22	Correspondence dealing with continued efforts to persuade the government to allow Sudeten Germans to immigrate to Canada, refugee relief work, Wanka's visit to Europe, the formation of Canadian Christian Council for Resettlement of Refugees and the beginnings of Volksdeutsche immigration to Canada. File includes:	1947

Vol.	File	Subject	Date
1	22	<ul style="list-style-type: none"> - I. R. 0. Definitions and General Principles, adopted by United Nations 13 Dec. 1946 - Franz Rehwald to Wanka, 1 Jan. - Peter Schmidt to Rehwald and Wanka, 2 Jan. - Wanka to Rehwald, 5 Jan. - Wanka to Jaksch, 5 Jan. - Wanka to Rehwald, 8 Jan. - Rehwald to Wanka, 11 Jan. - Jaksch to Wanka, 11 Jan.1 	
		<ul style="list-style-type: none"> - Wanka to Rehwald, 15 Jan. - Rehwald to Wanka, 16 Jan. - Wanka to Schmidt, 19 Jan. - Frank Rudolf to Harles, 21 Jan. - Wanka to Rehwald, 22 Jan. - Wanka to Jaksch, 22 Jan. - Wanka to Schmidt, 22 Jan. - Rehwald to Wanka, 22 Jan. - Rehwald to Wanka, 23 Jan. - Rehwald to Wanka, 27 Jan. - Wanka to Rehwald, 28 Jan. - Wanka to Rehwald, 30 Jan. - Wanka to Rudolf, 31 Jan. - Jaksch to Wanka, n.d. - Rehwald to Wanka, 4 Feb. - Jaksch to Wanka, 9 Feb. - Wanka to Rehwald, 11 Feb. - Wanka to Jaksch, 11 Feb. - Rehwald to Wanka, 16 Feb. - Wanka to Rehwald, 18 Feb. - Translation of article in Mennonite Rundschau, 19 Feb. - Wanka to Rehwald, 19 Feb. - Wanka to Jaksch, 19 Feb. - Wanka to Jaksch, 19 Feb. 	

Vol.	File	Subject	Date
22		<ul style="list-style-type: none"> - F. Rudolf to Wanka, 19 Feb. - Wanka to Rehwald, 20 Feb. - Jaksch to Wanka, 25 Feb. - Jaksch to Wanka, 27 Feb. - Jaksch to Wanka, 2 March - Wanka to Rehwald, 3 March - Rehwald to Wanka, 9 March - Rehwald to J. A. Glen, 10 March - Speech delivered by W. Tucker in House of Commons, 11 March - Wanka to Rehwald, 13 March - Rehwald to Wanka, 17 March - Wanka to Rehwald, 18 March - Rehwald to Wanka, 21 March - Rehwald to Wanka, 24 March - Wanka to F. Stafford, 24 March - Wanka to Rehwald, 26 March - Rehwald to Wanka, 30 March - Rehwald to Wanka, 2 April - Wanka to Rehwald, 3 April - Wanka to Rehwald, 9 April - Emil Kutscha to Wanka, 13 April - Rehwald to Wanka, 15 April - Wanka to Joan Jaksch, 23 April - Rehwald to Wanka, 9 May 	

Vol.	File	Subject	Date
1	22	<ul style="list-style-type: none">- Rehwald to Wanka, 16 May- Wanka to Rehwald, 21 May- M. Wanka to Rehwald, 23 May- Rehwald to Wanka, 24 May- Rehwald to M. Wanka, 24 May- Wanka to Rehwald, 26 May- Rehwald to Wanka, 2 June- Rehwald to M. Wanka, 2 June- M. Wanka to Rehwald, 3 June- Wanka to Kuttig, 9 June- Rehwald to M. Wanka, 9 June- Rehwald to Wanka, 9 June- Karl Gerberich to Wanka, 15 June, with attached: Wanka to Rambauske, 15 July; Wanka to Katz, 18 Aug.- M. Wanka to Rehwald, 16 June- Rehwald to Wanka, 2 July- Wanka to Rehwald, 14 July- Johann Wagner to Wanka, 15 July- Wanka to Josef Gartner, 15 July- Wanka to Jaksch, 15 July- Julius Scharing to Katz, 18 July- Rehwald to Wanka, 21 July- Jaksch to Wanka, 29 July- Wanka to Rehwald, 29 July- Jaksch to Wanka, 29 July	

Vol.	File	Subject	Date
1	22	<ul style="list-style-type: none"> - Otto Frank to Wanka, 30 July - ? to Wanka, 30 July - Rehwald to Wanka, 30 July - First Report, Canadian Christian Council for Resettlement of Refugees (CCCRR), 8 July - Submission to the PWDP division of CCG by the CCCRR - Second report, CCCRR, 12 July - memorandum to members of CLWR, 18 July - cables from Rev. H. H. Erdman, 3 pp. - Submission to PWDP division by CCCRR, 6 Aug. - Erdman to Herzer, 7 Aug., - letter from Erdman, 7 Aug. - Wanka to Wagner, 4 Aug. - ? to Wanka, 8 Aug. - Wanka to Otto Frank, 12 Aug. - Wanka to Rehwald, 12 Aug. - Rehwald to Wanka, 16 Aug. - Wanka to Rehwald, 20 Aug. - Scharing to Wanka, 21 Aug. - V. L. Lowe to Wanka, 22 Aug. - Rehwald to Wanka, 23 Aug. - Jaksch to Wanka, 25 Aug. - Wanka to Lowe, 31 Aug. - Jaksch to Wanka, 6, Sept. - Rehwald to Wanka, 9 Sept. 	

Vol.	File	Subject	Date
1	22	<ul style="list-style-type: none"> - Wanka to Rehwald, 4 Oct. - Rehwald to Wanka, 14 Oct. - Wanka to Rehwald, 20 Oct. - Rehwald to Wanka, 28 Oct. - Wanka to Rambauske, 29 Oct. - Wanka to Scharing, 29 Oct. - Wanka to Jaksch, 29 Oct. - A. L. Joliffe to T. O. F. Herzer, n.d. - Jaksch to Wanka, 5 Nov. - Franz Katz to Wanka, 6 Nov. - Rehwald to Wanka, 6 Nov. - Jaksch to Wanka, 7 Nov. - Wanka to Rehwald, 14 Nov. - Rehwald to Wanka, 17 Nov. - Max Schröpfer to Wanka, 17 Nov. - Wanka to Jaksch, 21 Nov. - Jaksch to ?, 22 Nov. - telegram, 23 Nov. - Jaksch to the Wankas, 23 Nov. - Wanka to R. Reitzner, 24 Nov. - Rehwald to Wanka, 24 Nov. - Wanka to Rehwald, 24 Nov. - Wanka to Katz, 26 Nov. - Wanka?, Einwanderungs-Aktion, 29 Dec. 	
1	23	Primarily correspondence while Wanka served as office manager, Camp Mühlenberg in Hannover, Germany, for the CCCRR (until Spring, 1949), dealing with immigration, relations within the organizational structure of Sudeten Social Democrats and with the Tupper Creek settlement. File includes:	1948

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - letter to all members of the Treugemeinschaft Sudetendeutscher Sozialdemokraten in Canada and overseas, beginning of April - Wanka to Rehwald, 25 May - Wanka to Rehwald, 14 July - ? to Wanka, 19 July - Wanka to Rehwald, 20 July - ? to Emil Kutscha, 20 July - ? to Kutscha, 20 July - Wanka to Rehwald, 23 July - Franz Katz to Wanka, 6 Aug. - M. Wanka? to Leinsmer, 30 Aug. - ? to the Wankas, 5 Sept. - Rehwald to Wanka, 6 Sept. - Wanka to Rehwald, 8 Sept. - Wanka to Mrs. Neubauer, 10 Sept. - Rehwald to Wanka, 14 Sept. - Wanka to Rehwald, 27 Sept. - Ernst Paul to Wanka, 28 Sept. - Wanka to F. Ullmann, 4 Oct. - Wanka to Wedrich, 4 Oct. - ? to Wanka, 6 Oct. - Wanka to Rehwald, 11 Oct. 	
1	23	<ul style="list-style-type: none"> - ? to Wanka, 14 Oct. - Rehwald to Wanka, 16 Oct. - Wanka to Rehwald, 25 Oct. - Rehwald to Wanka, 8 Nov. - Rehwald to Wanka, 12 Nov. - ? to the Wankas, 12 Nov. - Ullmann to Wankas, 14 Nov. - Wanka to Rehwald, 15 Nov. - M. Wanka to Ullmanns, 19 Nov. - Wanka to Ullmanns, 5 Dec. - Rehwald to Wanka, 5 Dec. - Ullmann to Wankas, 5 Dec. - Wankas to Hubert Leinsmer, 8 Dec. - M. Wanka to Leinsmer, 9 Dec. - John and Sophie Dill to Wankas, 13 Dec. - F. Kuttig to Wankas, 13 Dec. - Wanka to Rehwald, 15 Dec. - Wanka to Rehwald, 30 Dec. - Josef Kotrly to Wanka, 14 ? 	
1	24	Correspondence dealing primarily with immigration activities of the CCCRR, political affairs, in particular the Sudeten split over support for the CCF, events in Tomslake, and personal matters. File includes:	1949

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - extracts from correspondence and reports regarding employment of W. and M. Wanka in Germany, 1948-49, 2 pp. - Franz Rehwald to Wanka, 4 Jan. - M. Wanka to T. O. F. Herzer, 5 Jan. 	
	24	<ul style="list-style-type: none"> - H. Leinsmer to Wankas, 5 Jan. - Wanka to Rehwald, 20 Jan. - Wanka to Ullmanns, 20 Jan. - M. Wanka to ?, 26 Jan. - M. Wanka to Neubauers, 26 Jan. - Wankas to Executive Committee of the CCCRR, 3 Feb. - T. O. F Herzer to Wanka, 11 Feb. - Wankas to Herzer, 20 Feb. - Rehwald to Wanka, 13 Feb. - M. Wanka to Ullmanns, 28 Feb. - M. Wanka to Rehwald, 1 March - M. Wanka to Leinsmers, 8 March - Wanka to Rehwald, 14 March - Rehwald to Wanka, 19 March - H. Seidel to Wankas, 19 March - Leinsmer? to Wankas, 25 March - M. Wanka to Leinsmer, 15 April - M. Wanka to Ullmann, 15 April - Wankas to Rehwald, 15 April - Wenzel Jaksch to Wankas, 3 May - Edna and Larry Meinzen to Wankas, 18 May - letter from James T. Stublely, president of the B. C. Peace River Distict Liberal Association, 20 May 	

Vol.	File	Subject	Date
1	24	<ul style="list-style-type: none"> - Herzer to Wanka, 2 June, with attached: Herzer to Geo. J. Keil, 1 June; Remmich to Jakob Hansch, 28 April; excerpt from letter of Baron Jachim von Hahn to George J. Keil, 23 May; news report on Germans fleeing Russian zone; "Supplement to 'Notes' for attention at the conference in Stuttgart and Hannover." - Jaksch to Coldwell, 2 June - Wanka to Herzer, 10 June - letter from C. C. F., 11 June - Weekly Report No. 22, 13 June - Herzer to Wanka, 14 June - W. F. Sinclair to Wanka, 15 June - Wanka to Rehwald, 16 June - CCF Club "Forward" to Wanka, 18 June - M. Wanka to Jaksch, 18 June - Wanka to Herzer, 20 June - Wanka to Herzer, 20 June - Wanka to Rehwald, 22 June - M. Wanka to Meinzens, 23 June - list of signatures on "Offenen Brief" of the Tomslake CCF-Club to Wenzel Jaksch, 2 July - Jaksch to M. Wanka, 7 July - Josef Hellmich to Wankas, 7 July - Herzer to Wanka, 7 July, with itinerary of trip - undated telegram, Herzer to Wanka - Herzer to Wanka, 14 July - information regarding arrival of refugees in Canada, n.d. - Wanka to Herzer, 19 July 	

Vol.	File	Subject	Date
1	24	<ul style="list-style-type: none"> - Wanka to Herzer, 19 July - Meinzens to friends, 20 July - Meinzens to Wankas, 21 July - Herzer to Wanka, 21 July, with: Herzer to Baron Joachim Hahn, 18 July; Hahn to Herzer, 14 July; extract from newspaper regarding arrest of Germans in the east; part of letter, Lorry Meyer to Oswald Hoffman, 15 July - Herzer to Wanka, 22 July, with: Herzer to Baron Cecil Hahn, 21 July; H. Keenleyside to Hahn, 18 July; Hahn to Herzer, 20 July; Joachim Hahn to Herzer, 14 July; extract from newspaper regarding arrest of Germans in the east; newspaper clipping, Louis St. Laurent to Joseph Oberhoffner, editor of Der Courier. - ? to Wankas, 29 July - ? to Wankas, 30 July - Rehwald to Wanka, 3 Aug. - Wanka to Rehwald, 15 Aug. - Wanka to Jaksch, 20 Aug. - Wanka to Jaksch, 23 Aug. - M. Wanka to Hellmichs, 23 Aug. - Wanka to Franz Katz, 24 Aug. - Jaksch to Wanka, 24 Aug. - Wanka to CCF Club "Forward", 24 Aug. - Wanka to Rehwald, 24 Aug. - Wanka to Fritz ?, 24 Aug. - Rehwald to Wanka, 27 Aug. - Katz to Wanka, 2 Sept. - M. Wanka to Fritz?, 6 Sept. - Rudolf Hübner to Wankas, 14 Sept. 	

Vol.	File	Subject	Date
1	24	<ul style="list-style-type: none"> - Wankas to Hübners, 26 Sept. - M. Wanka to Meinzens, 4 Oct. - Jaksch to Wanka, 8 Oct. - Jaksch to Wankas, 8 Oct. - Wanka to Rehwald, 11 Oct. - Wanka to Rehwald, 20 Oct. - Herzer to Wanka, 21 Oct. - Rehwald to Wanka, 30 Oct. - Wanka to Herzer, 31 Oct. - Wanka to Herzer, 31 Oct., with attached: Herzer to V. Dittrich, 3 Nov.; Herzer to Dittrich, 15 Nov. - informations-Brief No. 28, from the Treugemeinschaft Sudetendeutscher Sozial-demokraten in England, end October - Herzer to Wanka, 3 Nov. - N. Harles to Herzer, 10 Nov. - Frau Czaika to Wankas, 22 Nov. - Wanka to Rehwald, 27 Nov. - copy of Rehwald's letter to Jaksch - Wanka to Jaksch, 27 Nov. - Wanka to Katz, 27 Nov. - Wanka to Anton Augsten, 27 Nov. - part of letter to Jaksch from someone in Tomslake in defence of Wanka dispute over election - Katz to Wanka, 6 Dec. - M. Wanka to Hübners, 14 Dec. - Jaksch to Wankas, 22 Dec. 	
		<ul style="list-style-type: none"> - Wanka to Katz, 29 Dec. - Mitteilungsblatt Nr. 1, Tomslake Canadian German Association, Dec. 1949 	
2	1	Correspondence relating primarily to immigration of refugees and the CCCRR, personal matters and the dispute over membership in the CCF. File includes:	1949-1950

Vol.	File	Subject	Date
2	1	<ul style="list-style-type: none"> - Rudolf Tschiedel to Wenzel Jaksch, 1 Jan. - Wanka to Frau Jo Czaika, 5 Jan., with attached: Frau Czaika to Wankas, 14 Sept. 1949; Frau Czaika to Father Warnke, 15 Nov. 1949 - Karl Kern to Heinrich Weisbach, 6 Jan. - Wenzel Jaksch to Wanka and Joan Jaksch to Wankas, 8 Jan. - Franz Katz to Wanka, 9 Jan. - T.O.F. Herzer to Wanka, 16 Feb. - Rehwald to Wanka, 19 Feb. - Wanka to Herzer, 20 Feb. - Gisela Kroemer to Wankas, 5 March - Wanka to Kroemer, 14 March - Wanka to Rehwald, 14 March - Wanka to Arthur Andersch, 17 March - agreement between Karl Burdak and Theater Play Group, Tomslake, for lease of Burdak's house, 18 March - Kroemer to Wankas, 21 March - Rehwald to Wanka, 25 April - letter to all settlers from H. Mazanek, pres. of Tate Creek CCF-Club, 21 April, - Wanka and others to the Direktorium der Tate Creek Co-operative Society, 2 May 	

Vol.	File	Subject	Date
2	1	<ul style="list-style-type: none"> - Julius Scharing to the Wanka-Leinsmer Gruppe, 15 May - ? to Scharing, 24 May - H. Leinsmer, "In eigener Sache," June - Wanka to Herzer, 4 June - letter to shareholders of Tate Creek Development Company, 9 June - announcement of meeting of members of Tomslake Canadian German Association on 10 June - Franz Katz, E. O. Rambauske, and Eugen de Witte to ? , 23 June - Katz, Rambauske, and de Witte to leaders of S. P. Ö, 23 June - Wanka to Rehwald, 11 July - Norbert Harles to directors of Canadian German Association, n.d., with attached: Wanka to Harles, 11 Aug. - Herzer to Wanka, 5 Sept. - Elsa Scharing to ?, 20 Sept. - Rehwald to Wanka, 22 Sept. - Wanka to Rehwald, 9 Oct. - Wanka to Rehwald, 9 Oct. - Rehwald to Wanka, 15 Oct. - Wanka to Rehwald, 23 Oct. - Wanka to Herzer, 9 Nov. - Jaksch to Wanka, 22 Nov., with attached: proposals for a European refugees' office - Herzer to Wanka, 1 Dec., with attached: Report to the Directors of the Colonization Finance Corporation of Canada Limited 	
2	2	Correspondence relating to subjects such as the organization of the Trans-Canada Alliance of German Canadians, refugees and internal divisions among Sudeten Social Democrats in Canada. File includes:	1951

Vol.	File	Subject	Date
2	2	<ul style="list-style-type: none"> - Wanka to Karl Kern, 19 Jan. - Wanka to editors of Der Courier, 20 Jan. - Wanka to editors of Der Nordwesten, 20 Jan. - Wanka to Jaksch, 20 Jan. - Wanka to Rehwald, 20 Jan. - Rehwald to Wanka, 23 Jan. - Theo Schaffer and Max Drab to Secretary, German Canadian Association, Tupper Creek, 31 Jan., with attached: information regarding movement to form central German-Canadian organization; Wanka to Vancouver Alpen Club, 19 Feb. - History of the Canadian Christian Council for Resettlement of Refugees (Outside the Mandate of the I. R. O) by T. O. F. Herzer, 3 March - Schaffer to Wanka, 6 March - National Office, Canadian Society for German Relief Inc. to leader of German Canadian Association, 6 March - Wanka to Canadian Society for German Relief, 19 March - message to all Sudeten settlers in Tomslake and Tupper, 26 April, - Richard Lehm to director of Tomslake Canadian-German Association, 25 May - Wanka to K. E. v. Kardinal, 12 June 	
2	3	Correspondence with Franz Katz, revealing internal divisions among Sudeten Social Democrats in Canada, and photocopy of charter of Trans-Canada Alliance of German Canadians. File includes:	1952
		<ul style="list-style-type: none"> - Katz to Wanka, 6 May - Wanka to Katz, 1 May - photocopy of charter of Trans-Canada Alliance of German Canadians, 25 Sept. 	
2	4	Correspondence re Sudetendeutsche Committee, re situation in Germany and invitation to Wanka to return to Europe. File includes:	1955
		<ul style="list-style-type: none"> - Franz Rehwald to Wanka, 2 Dec. - Wenzel Jaksch to Wanka, 22 Dec. - Hochfelder to Wanka, 27 Dec. 	
2	5	Correspondence essentially re compensation for German Social Democratic refugees for wrongs suffered under National Socialism or re Willy Wanka's possibly returning to Europe. Files include:	1956

Vol.	File	Subject	Date
2	5	<ul style="list-style-type: none"> - information regarding recent German legislation providing for compensation for refugees - information about compensation - Wenzel Jaksch to M. Wanka, 24 Jan. - Harry Hochfelder to Wanka, 5 Feb. - Wanka to Emil Wunderlich, 16 Feb. - Hochfelder to Wanka, 3 March - A. Gabert to Wanka, 8 March - Wanka to Gabert, 15 March - Wanka to Jaksch, 15 March - Wanka to Hochfelder, 15 March - Jaksch to Wanka, 17 March - Jaksch to Wanka, 24 March - Hochfelder to Wanka, 8 April - Wanka to Hochfelder, 11 April - Wanka to Jaksch, 11 April - R. Schmidt to Jaksch, 23 April - Jaksch to Wanka, 28 April, with attached: Jaksch to Wankas, 28 April 	
2	5	<ul style="list-style-type: none"> - Karl Heil to Wanka, 29 April - Wanka to German Embassy, Ottawa, 7 May - Wanka to to German Consulate, Vancouver, 7 May - Wanka to Jaksch, 8 May - Wanka to CCF Club "Forward", 8 May - H. Weisbach to Wanka, 11 May - Hochfelder to Wanka, 13 May - Wanka to Jaksch, 15 May - Wanka to Der Nordwesten, 16 May - Jaksch to Wanka, 19 May - Franz Rehwald to Wanka, 22 May - ? to Wanka, 4 June - German Embassy, Ottawa, to Wanka, 5 June - Jaksch to Wankas, 6 June - Rehwald to Wanka, 6 June - K. Böhme, German Consulate, Vancouver, to Wanka, 7 June - Wanka toConsulate, 7 June - Wanka to Embassy, 10 June - Wanka to E. Rossmeissl, 10 June - Wanka to Rehwald, 10 June - Wanka to German Consulate, 10 June - Wanka to Jaksch, 10 June - Wanka to Weisbach, 10 June - Rossmeissl to Wanka, 15 June 	

Vol.	File	Subject	Date
2	5	<ul style="list-style-type: none"> - Hochfelder to Wanka, 16 June - Weisbach and Rudolf Kaschte to Wanka, 18 June - form attesting to applicant's membership in German Socialdemocratic Workers' Party of Czechoslovakia - Rossmeissl to Wanka, 19 June - Böhme to Wanka, 19 June - Böhme to Wanka, 21 June - Wanka to Böhme, 26 June - Wanka to Böhme, 26 June - Wanka to Arnold Glas, 26 June - Wanka to Kaschte, 26 June - Wanka to Rossmeissl, 26 June - Wanka to Jaksch, 26 June - Böhme to Wanka, 26 June - Rossmeissl to Wanka, 3 July - letter testifying to status of Wilhelm Schmidt, by Wanka, 6 July - form for applicants seeking compensation - Wanka to Rehwald, 7 July - Wanka to Heil, 7 July - Heinrich F. Liebrecht to Wanka, 9 July, with attached: Liebrecht to Glas, 9 July - Heil to Wanka, 15 July - Wanka to Rossmeissl, 16 July - Wanka to Hochfelder, 18 July - Rehwald to Wanka, 19 July 	

Vol.	File	Subject	Date
2	5	<ul style="list-style-type: none"> - Peter Schmidt to Wanka, 20 July - Wanka to Heil, 21 July - Rossmeissl to Wanka, 25 July - Liebrecht to Wanka, 1 Aug. - Wanka to Liebrecht, 21 Aug. - Wanka to Arnold Brumlik, 21 Aug. - Wanka to Anton Augsten, 21 Aug. - Rossmeissl to Wanka, 23 Aug. - Wanka to Rossmeissl, 24 Aug. - Wanka to Schmidt, 25 Aug. - Wanka to Rehwald, 25 Aug. - Rossmeissl to Wanka, 30 Aug. - Wanka to Liebrecht, 7 Sept. - Wanka to Rossmeissl, 8 Sept. - Rossmeissl to Wanka, 17 Sept. - Schmidt to Wanka, 21 Sept. - Gusti to Schaffer to Wanka, 10 Sept., with attached: Wanka's verification of Mrs. Schaffer's status as political refugee; Wanka to Schaffer, 12 Sept. - Rossmeissl to Wanka, 24 Sept. - Rossmeissl to Wanka, 25 Sept. - Liebrecht to Wanka, 26 Sept. - Liebrecht to Regierungs- Bezirksamt für Wiedergutmachung u. verw. Vermögen, 26 Sept. - Wanka to Rossmeissl, 29 Sept. - Wanka to Rossmeissl, 4 Oct. 	
		<ul style="list-style-type: none"> - Wanka to Schmidt, 13 Oct. - Rossmeissl to Wanka, 25 Oct. - ? to Rossmeissl and Weidmann, 26 Oct. - Liebrecht to Wanka, 5 Nov. - Wanka to Liebrecht, 22 Nov. - Wanka to Rossmeissl, 6 Dec. - Rossmeissl to Wanka, 17 Dec. 	
2	6	Correspondence primarily re compensation for Sudeten German refugees in Canada for wrongs suffered under National Socialism, re Maria Wanka's visit to Germany and Wanka's possibly going to Germany. File includes:	1957

Vol.	File	Subject	Date
2	6	<ul style="list-style-type: none"> - Wanka to Regierungspraesident, Bezirks-Vertriebenenamt, 15 Jan. - Heinrich F. Liebrecht to Wanka, 17 Jan. - Wanka to Liebrecht, 7 Feb. - Wanka to Liebrecht, 7 Feb. - Regierungspraesident Bezirksvertriebenenamt to Tomslake Canadian German Association, 8 Feb. - Franz Rehwald to Wanka, 21 Feb. - Wanka to Rehwald, 23 Feb. - Wanka to Erwin Rossmeissl, 3 March - Harry Hochfelder to Wanka, 3 March - Wanka to Hochfelder, n.d. - Liebrecht to Wanka, 8 March, with attached: Wanka to Liebrecht, n.d. - Wanka to Anton Glas, 6 April, with attached: Wanka to Rossmeissl, 6 April; list of persons for whom compensation for physical and occupational damages is appropriate; Wanka to Rossmeissl, 26 April; same to same, 2 May; same to same, 6 May; Rossmeissl to Wanka, 9 May; letters evaluating damages to health, 9 May ; Wanka to Rossmeissl, 15 May; evaluation of damages to health, 9 May 	
2	6	<ul style="list-style-type: none"> - Wanka to Liebrecht, 13 June - Liebrecht to Wanka, 2 July, with attached: Wanka to Liebrecht, n.d. - letter to diplomatic representatives of the Federal Republic of Germany in America, Asia, Australia, and Africa, 8 July - Liebrecht to Wanka, 5 Aug. - Liebrecht to Wanka, 16 Aug. - Wanka to Liebrecht, 21 Aug. 	
2	7	Correspondence dealing with arrangements for visit to Canada of Richard Reitzner, Sudeten Social Democrat and member of West German Bundesrat, with 20th anniversary celebration of Tomslake settlement and film documenting Sudeten achievements in Canada, as well as with relations between Sudeten German organizations in Canada. File includes:	1959

Vol.	File	Subject	Date
2	7	<ul style="list-style-type: none"> - H. Weisbach to Wanka, n.d. - Wanka to Weisbach, 11 Jan. - Weisbach to Wanka, 19 Jan. - Reitzner to Tomslake Canadian German Association, 22 Jan. - Wanka to Reitzner, 5 Feb. - Wanka to Reitzner, 3 March - Weisbach to Wanka, 12 March - Karl Knopf to Wanka, 12 March, with attached: Wanka to Knopf, 17 March - Wanka to Weisbach, 17 March - Wanka to Reitzner, 24 March - Weisbach to Wanka, 27 March - Wanka to H. J. Siemens, 7 April - Franz Rehwald to Wanka, 7 April, with attached: Wanka to Rehwald, 14 April; Rehwald to Wanka, 17 April - Reitzner to Weisbach, 9 April 	
		<ul style="list-style-type: none"> - Wanka to Weisbach, 14 April - Wanka to Weisbach, 22 April, with receipt for films - Reitzner to Wanka, 23 April - Wanka to Weisbach, 29 April - Tentative Program for Reitzner Visit - Wanka to Rehwald, 29 April, with attached: Rehwald to Wanka, n.d.; Wanka to Rehwald, 6 June - Weisbach to Wanka, 4 May - Weisbach to Wanka, 6 May - Peter Schmidt to Wanka, 13 May - Knopf to Wanka, 14 May - Weisbach to Wanka, 17 May - Wanka to Reitzner, 25 May - Reitzner to Wanka, 3 June - German Consulate, Vancouver, to Wanka, 5 June - Wanka to Heinrich F. Liebrecht, German Consul, 10 June - Reitzner to Wanka, 24 June - Schmidt to Wanka, 1 July - Schmidt to Wanka, 8 July - Wanka to Reitzner, 14 July - Wanka to Schmidt, 14 July - Wanka to Siemens, 14 July - Wanka to Weisbach, 14 July - Siemens to Wanka, 15 July, with attached: Memorandum for W. W. Webb, 15 July 	

Vol.	File	Subject	Date
2	7	<ul style="list-style-type: none"> - Schmidt to Wanka, 22 July - Wanka to H. A. J. Schwarz, 25 July - Wanka to Schmidt, 25 July - Weisbach? to Reitzner, 26 July - ? to Rehwald, 26 July - Reitzner to Wanka, 27 July - Siemens to Wanka, 27 July - Weisbach to Wanka, 1 Aug. - Wanka to Liebrecht, 13 Aug. - Wanka to Rehwald, 13 Aug. - Rehwald to Wanka, 18 Sept., with attached: Wanka to Rehwald, 24 Sept. - Gretl Rabas to Wanka, 22 Sept., with attached: Wanka to Rabas, 29 Sept. - Weisbach to German Consulate, Vancouver, 19 Oct. - Liebrecht to Wanka, 30 Oct. - Liebrecht to Wilhelm Schoen, 30 Oct. - Liebrecht to Weisbach, 30 Oct. - Wanka to Weisbach, 3 Nov. - Weisbach to Wanka, 5 Nov. - Weisbach to Liebrecht, 5 Nov. - Liebrecht to Wanka, 9 Nov., with attached: Wanka to Schmidt, 13 Nov.; Wanka to Liebrecht, 3 Nov.; Wanka to Rossmeissl, 13 Nov.; Weisbach to Liebrecht, 5 Nov. - Reitzner to Wanka, 10 Nov. - Schoen to German Consulate, Vancouver, 11 Nov. - John Dill to German Consulate, Vancouver, 12 Nov. 	
		<ul style="list-style-type: none"> - Reitzner to Weisbach, 12 Nov. - Wanka to Schmidt, 19 Nov. - Liebrecht to Dill, 20 Nov. - Roman Wirkner to Hermann Hochfelder, 22 Nov. 	
2	8	Correspondence dealing with the organization of the Westkanadische Arbeitsgemeinschaft Sudetendeutscher, continuing political divisions in Tomslake and the political situation among Social Democrats in Germany. File includes:	1960-1961

Vol.	File	Subject	Date
2	8	<ul style="list-style-type: none"> - Wanka to World Refugee Year Committee, 18 June - Minutes of meeting of Sudeten German organizations in Saskatchewan, Alberta, and British Columbia, 9 July, with attached: Wanka to Peter Schmidt, 1 Sept.; A. Katzer to Schmidt, 14 Aug.; Schmidt to Katzer, 24 Aug.; Wanka to Schmidt, 18 Sept.; ? to Zentralverband sudetendeutscher Organisationen, n.d.; Weisbach to Schmidt, 11 Nov.; Statutes of the Zentralverband sudetendeutscher Organisationen in Nordamerika; Wanka to Schmidt, 29 Nov.; Wanka to Wenzel Jaksch, 29 Nov.; Schmidt to Wanka, 8 Jan. 1961; Weisbach to Schmidt, 17 Dec.; A. Katzer to Schmidt, 27 Dec; Schmidt to Katzer, 5 Jan. 1961; Jaksch to Wanka, 17 Dec.; Wanka to Jaksch, 10 Jan. 1961; Wanka to Schmidt, 15 Jan. 1961 - Schmidt to "Die Brücke", 4 Nov. - article submitted by Schmidt to "Die Brücke": "Eine Besuch der Sudetensiedlung in Tomslake B. C." - Franz Rehwald to Wanka, 6 Nov. - ? to Zentratverband sudetendeutscher Organisationen, 9 Nov. - Wanka to Jaksch, 29 Nov. - W. D. Hoops to Wanka, 2 Dec., with attached: Wanka to Hoops, 5 Dec. - Rehwald to Wanka, 4 Dec. - Jaksch to Wanka, 17 Dec. 1960 	
2	9	Correspondence concerned with conflicts among Sudeten German organizations. File includes:	1961

Vol.	File	Subject	Date
2	9	<ul style="list-style-type: none"> - Wanka to Peter Schmidt, 15 Jan. - ? to Franz Rehwald, 16 Jan. - Wanka to Wenzel Jaksch, 16 Jan. - A. Katzer to Schmidt, 16 Jan. - Richard Reitzner to Wanka, 19 Jan. - Rehwald to Wanka, 22 Jan. - Wanka to Jaksch, 25 Jan. - H. Weisbach to Schmidt, 27 Jan. - Jaksch to Schmidt, 28 Jan. - Schmidt to Wanka, 7 Feb. - Jaksch to Wanka, 16 Feb. - Wanka to Schmidt, 5 March - Jaksch to Wanka, 10 March - Steffi Andersch to Emil Kutscha, 21 March - Wanka? to Schmidt, 24 March - Schmidt to Wanka, 28 March - Wanka to Schmidt, 4 April - Schmidt to Wanka, 11 April - Wanka? to Reitzner, 12 April - Schmidt to Henry Weisbach, 25 April - Schmidt to Wanka, 1 May - Reitzner to Wanka, 3 May, with attached: Wanka to Reitzner, 9 May - Wanka to Jaksch, 9 May 	

Vol.	File	Subject	Date
2	9	<ul style="list-style-type: none"> - Rehwald to Wanka, 13 May - Weisbach to Schmidt, 22 May - Wanka to Rehwald, 25 May - Schmidt to Wanka, 28 May - Schmidt to Wanka, 1 June - Wanka to Schmidt, 8 June - Schmidt to Wanka, 12 June - Wanka to Reitzner, 19 June - Wanka to Reitzner, 29 June - Wanka to Rehwald, 4 July - Schmidt to Wanka, 26 July - Weisbach to Schmidt, 27 July - Schmidt to Wanka, 1 Aug. - "Wohin steuert der Zentralverband sudetendeutscher Organisationen in Nordamerika?", n.d. - Wanka to meeting of Seliger-Gemeinde, 7 Aug. - Rehwald to Wanka, 27 Aug. - Wanka to Rehwald, 31 Aug. - Rehwald to Wanka, 1 Oct. - Wanka to Rehwald, 15 Oct. - Rehwald to Wanka, 21 Oct. - Wanka to Rehwald, 15 Nov. - Wanka to Jaksch, 15 Nov. - Wanka to Schmidt, 15 Nov. - Schmidt to Wanka, 15 Nov. 	
		<ul style="list-style-type: none"> - Wanka to Rehwald, 29 Nov. - Wanka to Schmidt, 1 Dec. - Jaksch to Wanka, 4 Dec. - Wanka to Schmidt, 22 Dec. - Wanka to Hubert ?, 22 Dec. - Wanka to Weisbach: "Wann ist man Sudetendeutscher in Kanada? Ein offener Brief an Henry Weisbach." 	
2	10	Correspondence dealing with the Westkanadische Arbeitsgemeinschaft Sudetendeutscher, personal matters, conflicts between Sudeten German groups, links between Sudeten Social Democrats in Germany and Canada and with Wenzel Jaksch's visit to Canada. File includes:	1962

Vol.	File	Subject	Date
2	10	<ul style="list-style-type: none">- Franz Rehwald to Wanka, 7 Jan.- Wanka to Wenzel Jaksch, 8 Jan.- Peter Schmidt to Wanka, 16 Jan.- F. Hillebrand to editor of Trans-Canada Vereins-Rundschau, 23 Jan., with attached: letter for publication, Jan. 1962- Wanka to Schmidt, 29 Jan.- Wanka to Jaksch, 29 Jan.- Jaksch to Wanka, 8 Feb.- Rehwald to Wanka, 11 Feb.- Schmidt to Wanka, 20 Feb.- Wanka to Schmidt, 27 Feb.- Wanka to Jaksch, 27 Feb.- Wanka to Rehwald, 27 Feb.- Karl Heil to Wanka and Schmidt, 4 March- Rehwald to Wanka, 5 March, with attached: Wanka to Rehwald, 6 March	

Vol.	File	Subject	Date
2	10	<ul style="list-style-type: none"> - Wanka to Heil, 8 March - Schmidt to Wanka, 11 March, with attached: F. Ullmann to Schmidt, 15 March - Schmidt to Wanka, 20 March - Schmidt to Franz Smolcic, 20 March - Invitation to annual conference of the Westkanadische Arbeitsgemeinschaft Sudetendeutscher in Edmonton, Alberta, 31 March, the Jakschkonferenz, so-called because of presence of Wenzel Jaksch - list of those present at conference - Wanka to Jaksch, 18 April - Jaksch to Wanka, 19 April - Jaksch to Wankas, 21 April - Wanka to Jaksch, 14 May - Wanka to Jaksch, 22 May - Wanka to Jaksch, 22 May - Wanka to Schmidt, 4 June - Wanka to Jaksch, 13 June, with attached: Wanka to Jaksch, 13 June - Jaksch to Wanka, 19 June - "Mitteilungen an die kanadischen Freunde," from Wenzel Jaksch. - short biography of Gertraude Steiner, soprano - list of participants in meeting at Tomslake, 20 June, with attached: Schmidt to Wanka Schmidt to Jaksch, 10 June; Jaksch to Schmidt, 1 June; Schmidt to Jaksch, 24 May; Results of annual conference of Westkanadische Arbeitsgemeinschaft Sudetendeutscher in Edmonton: Schmidt to Smolcic, 29 April - E. Maiwald to Wanka, 25 June, with attached: invitation to Sudeten German gathering in Toronto in September 1962 - Jaksch to Wanka, 27 June, with attached: Jaksch to H. Weisbach, 17 June 	

Vol.	File	Subject	Date
2	10	<ul style="list-style-type: none"> - W. J. Hahn to Wanka, 28 June - J. Himmelreich to Wanka, n.d. - Wanka to Jaksch, 9 July - Wanka to Jaksch, 9 July - Wanka to Maiwald, 9 July - Erika Ihde to whom it may concern, 26 July, with attached: telegram, Wanka to Jaksch - telegram, Jaksch to Wanka, 31 July - telegram, Jaksch to Wanka, 9 Aug. - telegram, ? to Wanka, 13 Aug. - Weisbach to Wanka, 11 Aug., with attached: Wanka to Weisbach, 18 Aug. - Jaksch to Wankas, n.d., but written aboard plane on flight home from Canada - Auguste Schaffer to Wanka, 21 Aug. - Schmidt to Wanka, 10 Sept., with attached: copy letter Emil Kutscha to Karl Knopf, 1 Sept. - G. Rabas to Wanka, 7 Oct. - Schmidt to Jaksch, 16 Oct. - Jaksch to Wanka, 31 Oct., with attached: Wanka to Jaksch, 16 Nov. 	
2	11	Correspondence dealing in large part with the continuing conflict among Sudeten German Canadian organizations and with Wanka's possibly returning to Germany to take a position in a proposed foundation dealing with political and cultural issues in Europe. File includes:	1963

Vol.	File	Subject	Date
2	11	<ul style="list-style-type: none"> - H. Hochfelder to Wanka, 11 Feb. - Hochfelder to Wanka, 13 Feb. - Hochfelder to Wanka, 25 Feb. - Wanka to Wenzel Jaksch, 30 March - Jaksch to Wanka, 6. April - Jaksch to Wanka, 6 April - Jaksch to Wanka, 6 April, with attached: Jaksch to Wanka, 6 April; Jaksch to Wanka, 4 April; Wanka to Jaksch, 22 April - Wanka to Jaksch, 18 April - Gretl Rabas to Wanka, 2 May - Jaksch and Ernst Paul to "kanadische Fördergruppen der Seliger-Gemeinde," 15 May, with attached: Wanka to Jaksch, 25 May - Wanka to Rabas, 21 May - Rabas to Wanka, 26 May - Peter Schmidt to Wanka, 27 May - Jaksch to Wanka, 4 July - ? to Wankas, 8 July - Karl Kern to Wanka, 22 July - Schmidt to Wanka, 25 July - Jaksch to Wanka, 13 Aug. - Wanka to Jaksch, 18 Aug. - Hochfelder to Wanka, 24 Aug., with attached: Wanka to Hochfelder, 29 Aug. 	
		<ul style="list-style-type: none"> - Schmidt to Wanka, 24 Aug., with attached: Wanka to Schmidt, 31 Aug. - Wanka to Jaksch, 24 Aug. - Franz Ullmann to Schmidt, 30 Aug. - Jaksch to Wanka, 17 Sept. - Wanka to Jaksch, 26 Sept. - Ernst Paul to Jaksch, 13 Nov. 	
2	12	Correspondence relating primarily to the activities of the Westkanadische Arbeitsgemeinschaft Sudetendeutscher, relations among Sudeten Canadian organizations and preparations for 25th anniversary of Sudeten immigration. File includes:	1964

Vol.	File	Subject	Date
2	12	<ul style="list-style-type: none"> - Roman Wirkner to Wanka, 12 Jan. - minutes of meeting of representatives to the Westkanadische Arbeitsgemeinschaft Sudetendeutscher, 11 Jan. 1964 - Wanka to Gertraude Steiner, 30 Jan., with attached: Wanka to Ernst Paul, 13 Jan.; Wanka to Wenzel Jaksch, 26 Nov. 1963; Steiner to Wankas, 21 Jan. 1964 - Jaksch to Wanka, 31 Jan., with attached: Jaksch to Wanka, 31 Jan.; Wanka to Jaksch, 8 Jan.; Jaksch to Wanka, 31 Jan.; Wanka to Jaksch, 8 Jan. - Gretl Rabas to Wanka, 31 Jan. - Wanka to Rabas, 6 Feb. - Jaksch to Wanka, 6 Feb. - Steiner to Wanka, 7 Feb. - Wanka to Peter Schmidt, 10 Feb. - Wanka to Steiner, 12 Feb. - Steiner to Wanka, 18 Feb. - Steiner to Wanka, 18 Feb. 	
		<ul style="list-style-type: none"> - Wanka to Schmidt, n. d., with attached: Schmidt to Wanka, 19 Feb.; Schmidt to Wanka, 17 Feb.; Schmidt to Wanka, 14 Feb.; Schmidt to Jaksch, 14 Feb.; Schmidt to Wanka, 11 Feb.; Schmidt to Paul, 10 Feb. - Jaksch to Wanka, 20 Feb. - Paul to Schmidt, 20 Feb. - Paul to Wanka, 21 Feb. - Schmidt to Wanka, 26 Feb. - Wanka to Jaksch, 26 Feb. - Schmidt to Wanka, 2 Mar. - Jaksch to Schmidt, 4 Mar. - Steiner to Wanka, 6 Mar. - Schmidt to Wanka, 8 Mar. - Schmidt to Wanka, 18 Mar. - Wanka to Paul, 19 Mar. - Wanka to Jaksch, 1 April - Wanka to Steiner, 1 April - extract from Vorwaerts, March 1963 - invitation to meeting of Westkanadische Arbeitsgemeinschaft Sudetendeutscher for 11 July, 1 June - Dr. Rossmeissl to Wanka, 4 Dec. 	
2	13	Correspondence relating to the conflict among Sudeten German organizations. File includes:	1965
		<ul style="list-style-type: none"> - Henry Weisbach to Karl Gerberich, 4 Sept. 1965 - Ernst Paul to Weisbach, 23 Sept. 1965 	

Vol.	File	Subject	Date
2	14	Correspondence dealing essentially with the relations among Sudeten German organizations. File includes:	1966
		<ul style="list-style-type: none"> - Weisbach to Paul, 8 Jan. - Gerberich to Wanka, 20 Jan. - Weisbach to Wanka, 10 May - Wanka to Weisbach, 23 May - Weisbach to Wanka, 14 June - Wanka to Paul, 13 July - Wanka to Paul, 18 Oct. - Paul to Wanka, 27 Oct., with attached: Paul to Weisbach, 6 Oct.; Wanka to Paul, 19 Nov. 	
2	15	Correspondence concerned for the most part with activities of the Seliger-Gemeinde and its relations with Sudeten groups outside Germany, with conflict between Sudeten organisations in Canada and with attempts by the DDR to influence German Canadians. File includes:	1967-1968
		<ul style="list-style-type: none"> - L. B. Pearson, Prime Minister of Canada, to readers of the Sudeten Bote, n. d. - Wanka to Ernst Paul, 5 April - Artur Schober to Wanka, 27 June - Wanka to Schober, 5 July - Schober to Wanka, 14 July - Wanka to Schober, 20 July - Schober to Johann Gebauer, 22 July - Ernst Paul to Wanka, 4 Oct. - Paul to Wanka, 10 Oct. - letter to members of Seliger-Gemeinde, 17 Oct. - ? to Wanka, 8 Nov. 	

Vol.	File	Subject	Date
2	15	<ul style="list-style-type: none"> - ? to Wanks, 8 Nov. - Dr. Rossmeissl to Wanka, 9 Nov. - Wanka to Paul, 15 Nov. - ? to Wanka, 20 Nov. - Wanka to Paul, 21 Nov. - Schober to all members of the Seliger-Gemeinde, n.d. - Wanka to Karl Gerberich, 21 Nov. - Schmidt to Gerberich, 28 Nov. - Wanka to executive of the Seliger-Gemeinde, 5 Dec. - Wanka to Miroslav Zemla, 6 Dec. - Gerberich to Schmidt, 7 Dec. and Schmidt to Wanka, 15 Dec. - A. Smolcic to Wanka, 10 Dec., with attached: Wanka to Smolcic, 2 Jan. 1968 - Wanka to Seliger-Archive, 13 Dec. - Susanne Simonis to Wanka, 13 Dec. - W. E. Junker to Wanka, 19 Dec. - Adolf Hasenöhrl to Tomslake Canadian German Association, Christmas, 1967, with attached: Petition of the Seliger-Gemeinde to government of Czechoslovakia and the world for rights of Germans in Czechoslovakia, German and English versions. - Schmidt to Hasenöhrl, 27 Dec. - Fritz Hillebrand to Ernst Paul, 27 Dec. - Hillebrand to Paul, 28 Dec. 	
2	16	Correspondence relating to subjects such as relations between the Seliger-Gemeinde and Sudeten groups outside Germany, Sudeten views on the Soviet invasion of Czechoslovakia, conflict between Sudeten groups in Canada and attempts by the DDR to influence German Canadians. File includes:	1968

Vol.	File	Subject	Date
2	16	<ul style="list-style-type: none"> - Peter Schmidt to Wanka, 1 Jan. - Wanka to Ernst Paul, 2 Jan. - Franz Ullmann to Wanka, 6 Jan. - Wanka to Adolf Hasenöhrl, 16 Jan. - Ernst Paul to Wanka and Henry Weisbach, 23 Jan. - Paul to Wanka, 25 Jan. - Wanka to Paul, 30 Jan. - Wanka to Schmidt, 30 Jan. - Schmidt to Wanka, 4 Feb. - Paul to Wanka, 6 Feb. - Susanne Simonis to Wanka, 6 Feb. - Paul to Wanka and Weisbach, 13 Feb. - Paul to Wanka and Weisbach, 14 Feb. - Schmidt to Wanka, 19 Feb. - Wanka to Schmidt, 23 Feb. - Paul to Wanka and Weisbach, 12 March - Minutes of the meeting of the Westkanadischen Arbeitsgemeinschaft der Sudetendeutschen and the Zentralverband Sudetendeutscher Organisationen, 24 March - Declaration by Weisbach, Walter Hahn, Wanka, Eduard Haeckel and Ernst Paul concerning adherence to principles of Seliger-Gemeinde, the necessity for unity among Sudeten German organizations in Canada, and their intention to undertake certain actions. 	

Vol.	File	Subject	Date
2	16	<ul style="list-style-type: none"> - "Bemerkungen zur Oeffentlichkeitsarbeit der Bundesrepublik Deutschland," by Wanka. - Paul to Fritz Hillebrand, 1 April - Jozef Weider to Wanka and Franz Rehwald, 28 April, with attached: biography of Weider; Weisbach to Wanka, 3 May; Wanka to Weider, 17 May - Franz Rehwald to Wanka, 2 June - Josephine Casey to Wanka, 10 June - Paul to Wanka, 28 June - financial report of Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, 1 July 1966 to 30 June 1968 - report on meeting of Weisbach, Hahn, Wanka, Haeckel, and Rehwald of 24 March, by Rudolf Zischka, 9 July - Hillebrand to Paul, 2 Sept. - statement issued on behalf of the Westkanadische Arbeitsgemeinschaft by Wanka and Hillebrand, as president and secretary-treasurer, respectively, condemning Soviet occupation of Czechoslovakia - page from St Walburg Enterprise, 12 Sept. 1968, containing above statement - Hillebrand to Paul, 3 Oct. - Paul to Hillebrand, 7 Oct. - Hillebrand to Paul, 6 Nov. - Paul to Hillebrand, 12 Nov. - Hillebrand to Paul, 26 Nov., with attached: Paul to Hillebrand, 12 Nov. - Paul to Hillebrand, 5 Dec. - statement by Ernst Paul on award of first Wenzel Jaksch prize to Georg Hans Trapp, 7 Dec. 	
2	16	<ul style="list-style-type: none"> - speech by Henry Weisbach, President of the Zentratverband sudetendeutscher Organisationen in Canada and of the Trans-Canada Alliance of German-Canadians, at meeting of the Seliger-Gemeinde, "Die deutschen Organisationen in Canada," 7 Dec. - speech by Almar Reitzner, "Die Stellung der Seligergemeinde in der sudetendeutschen Volksgruppe", 7 Dec. - report on activities of the Seliger-Gemeinde, to meeting of 7 and 8 Dec. - "Politischer Bericht," by Ernst Paul - Schmidt to Hillebrand, 13 Dec., with attached: Hillebrand to Schmidt, 7 Feb. 1969 	
2	17	Correspondence dealing with conflicts among Sudeten Canadians and with Karl Kern's book on Sudeten emigration, including some personal recollections. File includes:	1968-1969

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - Wanka to alle Gruppen, n.d., attached: "Bericht der Buchpruefer, 14 Feb., 1969, and financial report on Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, 1 July 1968 to 31 Dec. 1968 - Karl Kern to Wanka, 26 June - Kern to Wanka, 2 July, with attached: copies of photographs for book - Kern to Wanka, 11 July - Kern to Ernst Paul, Harry Hochfelder, Wanka, and Richard Lehm, 8 Aug. - Wanka to Kern, 25 Aug. - Wanka to Kern, 25 Aug. - Kern to Wankas, 30 Aug. - H. H. Muller to Kern, 1 Sept. - Kern to Wanka, 10 Sept. - Wanka to Kern, 12 Sept. - Kern to Wanka, 18 Sept. - statement about Wenzel Jaksch's departure from Prague in October 1938 by M. Wanka, 8 Oct. 	
		<ul style="list-style-type: none"> - statement regarding same by W. Wanka, 8 Oct. - Alex H. Kober to Kern, 21 Oct. - Peter Schmidt to Wanka, 22 Oct., with account of anniversary celebration 12 and 13 July - statement of Seliger-Gemeinde in support of German reconciliation with Czechoslovakia and Poland - Fred Hahn to Wanka, 4 Nov. 	
2	18	Correspondence concerned essentially with the Westkanadische Arbeitsgemeinschaft der Sudetendeutschen and its position and the position of the Seliger-Gemeide on the Willy Brandt "Ostpolitik." File includes:	1968-1970

Vol.	File	Subject	Date
2	18	<ul style="list-style-type: none"> - "Lidice und die Folgen," by Ernst Paul, 11 Feb. - "Stichworte zum Referat vom Ernst Paul bei der Bundesvorstandssitzung der Seliger-Gemeinde am 7.8. März 1970 in Bad Cannstatt" - Statement on behalf of members of Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, 4 July - Wanka to Seliger-Gemeinde, 17 July - resolution passed 4 July at meeing of Westkanadische Arbeitsgemeinschaft der Sudetendeutschen - financial statement 1 to 31 Dec. 1968, with attached: statement 1 Jan. to 31 Dec. 1969; statement 1 Jan. to 2 June 1970 - Karl Kern to Wanka and H. Hochfelder, 6 Aug. - Kern to Ernst Paul, 14 Aug. and note from Kern to Wanka. - Kern to Wankas, 25 Aug. - Kern to Peter Schmidt, 31 Aug. - Kern to Adolf Hasenöhr, 18 Sept. - A. M. Obermayer to Paul, 22 Sept. - Wanka to Kern, 24 Sept. - Kurt Werner to Kern, 24 Sept. 	

Vol.	File	Subject	Date
2	18	<ul style="list-style-type: none"> - Seliger-Gemeinde, Bundespraesidium, to Wanka, 28 Sept. - Kern to Wankas, 30 Sept. - Henry Weisbach to Paul, 1 Oct. - Kern to Harry Hochfelder and Wanka, 1 Oct., with attached: Kern to Paul, 25 Sept.; Paul to Kern, 23 Sept. - Paul to A. M. Obermayer, Oct. - Wanka to Bundespraesidium der Seliger-Gemeinde, 6 Oct. - Kern to Wanka and Hochfelder, 12 Oct. - Kern to members of the Seliger-Gemeinde, 12 Oct. - Kern to Hasenöhr, 13 Oct. - speech, n.d. - photocopy of page from German newspaper, 9 Oct. 1970, with extracts from articles by Wanka and Kern critical of SPD's policy toward eastern Europe - Hochfelder to Wanka, 10 Oct. - Kern to A. M. Obermayer, 14 Oct. - Kern to Paul, 17 Oct. - Kern to Paul, 17 Oct. - Hochfelder to Wanka, 17 Oct. - Wanka to Bundesversammlung der Seliger-Gemeinde in Brannenburg, 20 Oct. - Wanka to Hochfelder, 21 Oct. - Wanka to Kern, 21 Oct. - "Wenzel Jaksch - Versuch einer Ehrenrettung," by Karl Kern, 26 Oct. - Kern? to Kurt Werner, 27 Oct. - Kern to Hochfelder, 27 Oct. 	

Vol.	File	Subject	Date
2	18	<ul style="list-style-type: none"> - Hasenöhrl to Kern, 27 Oct. - Kern to Paul, 28 Oct. - Kern to Wanka, 29 Oct. - Kern to Hasenöhrl, 29 Oct. - Proposals for meeting of the Seliger-Gemeinde in Brannenburg 30 Oct. - Rudolf Heckel to Wanka, 2 Nov. - Hasenöhrl to Wanka, 5 Nov. - Kern to Wanka, 11 Nov. - Hochfelder to Wanka, 19 Nov. - Kern to Hochfelder and Wanka, 25 Nov. - Hasenöhrl to Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, 25 Nov. - Wanka to Hochfelder, Kern, and Hechel, 29 Nov. - Hans and Grete Nitsch to Wankas, 1 Dec. - Kern to Artur Schober, 8 Dec. - Hochfelder to Wanka, 9 Dec. - Weisbach to Hasenöhrl, 12 Dec. 	
2	19	Correspondence dealing with subjects such as Sudeten views of Willy Brandt Ostpolitik and relations between Sudeten organizations in Canada. File includes:	1971
		<ul style="list-style-type: none"> - Harry Hochfelder to Karl Kern, 2 Jan. - Kern to Adolf Hasenöhrl, 4 Jan. - F. D. to Ernst Paul, 5 Jan. - Kern to Hochfelder, 6 Jan. - Kern to Joan Jaksch, 8 Jan. - Joan Jaksch to Kern, 4 Jan. 1970? 	

Vol.	File	Subject	Date
2	19	<ul style="list-style-type: none"> - Rudolf Storch to Wanka, 8 Jan., with attached: "Leitgedanken eines Diskussionsbetrages, Landeskonzferenz der Seliger-Gemeinde am 8.11.70 in London." - Kern to Hochfelder and Wanka, 9 Jan. - Kern to Hasenöhr, 13 Jan. - Kern to Wanka and Hochfelder, 17 Jan., with attached: Kern to Ludwig Löwit, 17 Jan.; Löwit to Kern, 11 Jan. - Wanka to Kern and Hochfelder, 20 Jan. - Wanka to executive of the Seliger-Gemeinde, 20 Jan. - Hasenöhr to Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, 8 Feb. - Löwit to Wanka, 8 Feb. - Löwit to Kern, 22 Feb. - Ernst Paul to Wanka, Henry Weisbach, Hochfelder, and Kern, 1 March - Paul to Canadian members, 2 March - Kurt Werner to Wanka, 7 March - Toni Nitsche to Kern, 9 March - Kern to Hochfelder, Wanka, and Nitsche, 9 March - Hochfelder to Wanka 9 March - Weisbach to Paul, 10 March - Kern to Hochfelder and Wanka, 17 March - Wanka to Paul, 24 March - Wanka to Rudolf Heckel, Hochfelder, Kern, Nitsche, and Kurt Werner, 25 March - Hochfelder to Wanka, 4 April - Nitsche to Kern, 6 April - Kern to Hochfelder and Wanka, 14 April 	

Vol.	File	Subject	Date
2	19	<ul style="list-style-type: none"> - Heckel to Wanka, 19 April - Paul to Wanka and Weisbach, 19 April - Paul to Wanka and Weisbach, 20 April - notice of meeting of executive of the Seliger-Gemeinde on 28 May, 23 April - Kern to Wanka, 29 April - Hochfelder to Wanka, 5 May - letter from Albert Karl Simon asking individuals to be guests of honour at Sudetendeutschen Tag in May, 9 May - Wanka to Hochfelder, 11 May - Wanka to Simon, 17 May - Walter Hahn to Wanka, 17 May - Wanka to Peter Schmidt, 20 May - report by Bundespräsidium der Seliger-Gemeinde, 25 May, of activities since 1 Nov. 1970 - "Beschluss der Sitzung des Bundesvorstandes der Seliger-Gemeinde vom 28.5.1971 in Fürth" - Wanka's report on meeting of Seliger-Gemeinde, 28 May - minutes of meeting of coordinating committee between the Westkanadische Arbeitsgemeinschaft der Sudetendeutschen and the Zentralverband Sudetendeutscher Organisationen, 5 June - Wanka to Paul, 11 June - Weisbach to Paul, 12 June - Weisbach to members of the Zentralverband Sudetendeutscher Organisationen, 15 June 	
2	20	Correspondence dealing with subjects such as Willy Brandt's Ostpolitik and attempts by the DDR to influence German Canadians. File includes:	1972
		<ul style="list-style-type: none"> - Karl Theodor ?, Freiherr zu Guttenberg, to Willy Brandt, 18 Feb. - Hubertus, Prinz zu Löwenstein, to Wanka, 18 April - "Verpflichtung und Aufgabe der Seliger-Gemeinde," by Adolf Hasenöhr, 28 Oct. - Wanka to Hasenöhr, 16 Dec 	
2	21	Correspondence dealing primarily with Bonn-Prague treaty, communist-socialist relations and attempts by the DDR to win influence among German Canadians. File includes:	1973

Vol.	File	Subject	Date
2	21	<ul style="list-style-type: none"> - Wanka to Mrs. Maryon Pearson, 12 Jan. - Adolf Hasenöhrl to Wanka, 31 Jan. - Max Wiczorcek to Wanka, n. d., with: Wiczorcek to H. Grotz, 18 May; R. Hartmann to Herr Peipers, n. d.; description of a film, 25 Oct. 1973; record of film presentations and audiences - text of agreement between West Germany and Czechoslovakia, in Czech, n. d. - discussion of the treaty, n. d. - Kurt Werner to Wanka, 1 July - Wanka to Olga Sippl, 5 July - Minutes of meeting of Sudetendeutschen Rat, 14 July - declaration of Seliger-Gemeinde, 7 Sept. - motion by members of Sudetendeutscher Rat who belong to SPD - "Beziehungen zwischen Sozialdemokraten und Kommunisten in Europa" - report to meeting of Seliger-Gemeinde, 2-4 Nov. - Hasenöhrl to Wanka, 10 Sept. - Hasenöhrl to all members, 15 Sept. - Wanka to Hasenöhrl, 19 Sept. 	
		<ul style="list-style-type: none"> - ? to Wanka, 4 Oct. - Wanka to Hasenöhrl, 11 Nov. - Wanka to Hasenöhrl, 19 Nov. 	
2	22	Correspondence concerned with Karl Kern's book on Sudeten Social Democratic refugees and its publication. File includes:	1974
		<ul style="list-style-type: none"> - Wanka to Joachim Fest, 7 Feb. - Wanka to Bundesvorstand der Seliger-Gemeinde, 17 Sept. - Ernst Paul to Wanka, 7 Oct. - photocopy of contract between Seliger-Archiv and Karl Kern, 30 May 1968 - "Das Schicksal eines Buches" 	
2	23	Correspondence concerned with issues such as conflicting views regarding Social Democracy, Wanka's relationship with Seliger-Gemeinde and Henry Weisbach, Wanka's refusal of Wenzel Jaksch Prize and the founding of the Wenzel Jaksch-Kreis. File includes:	1975

Vol.	File	Subject	Date
2	23	<ul style="list-style-type: none"> - Ernst Paul to Wanka and Henry Weisbach, 11 March - Wanka to Paul, 25 Mar. - Paul to Wanka, 8 April - Weisbach to Paul, 6 April - Harry Hochfelder to Adolf Hasenöhrl 23 April - Conditions of the Wenzel Jaksch-Gedächtnispreis" - Wanka to Hasenöhrl, 8 March - Hasenöhrl to Wanka, 4 April - ? to Hasenöhrl, 24 May - principles upon which the Wenzel Jaksch-Kreis (WKJ) is based - Hochfelder to Wanka and Karl Kern?, 1 June - Karl and Ursula Kern to Wankas, Hochfelders, and Nitsches, 5 June 	
		<ul style="list-style-type: none"> - Kerns to Wanka, 9 June - Hasenöhrl to Wanka, 12 June - Kerns to Wankas, 17 June - Toni Nitsche to Wankas, Kerns, and Hochfelders, 19 June - Kerns to Wanka, Hochfelder, Nitsche, and Kurt Werner, 27 June - Hasenöhrl to Wanka, 9 July - Kerns to Wenzel Jaksch-Kreis, 12 July - Wanka to Hasenöhrl, 16 July - Kerns to Wanka, 19 July - Hochfelder to Wanka, 22 July - Toni Nitsche to WJK, 28 July - Kern to Karl Löwit, 3 Aug. - Wanka to Hochfelder, Kern, Nitsche, H. Nitsch, and Werner, 5 Aug. - Hasenöhrl to Wanka, 5 Aug. - Kern to Wanka, Hochfelder, Nitsche, Werner etc., 11 Aug. - Kerns to Wanka and Hochfelder, 11 Aug. - Werner to Wanka, 16 Aug. - Kerns to "Freunde", 18 Aug. - list of articles - Wanka to Hasenöhrl, 21 Aug. - list of money transferred to London by Treugemeinschaft sudetendeutscher Sozialdemokraten, (Peace River Settlement) - Hochfelder to Wanka, 1 Sept. - Kern to Wanka, 1 Sept. - Kern to Wanka and Hochfelder, 23 Sept. 	

Vol.	File	Subject	Date
2	23	<ul style="list-style-type: none"> - Wanka to WJK, 28 Sept. - Wanka to Werner, 28 Sept. - Rudolf Kiesewetter to Wanka, 1 Oct., with attached: Kiesewetter to Sudetendeutsche Landsmannschaft, 19 July; Kiesewetter to Wanka, 21 July; Wanka to Kiesewetter, 19 Sept. - Kerns to WJK, 3 Oct. - Wanka to WJK, 7 Oct. - Hochfelder to Wanka, 8 Oct. - Eugen Kuhn to Wanka, 10 Oct. - Kern to Wanka, Hochfelder, Nitsche, and Werner, 13 Oct. - Nitsche to WJK, 14 Oct. - Hochfelder to Wanka, 14 Oct. - invitation to meeting of Seliger-Gemeinde for 30 Oct. - 2 Nov. - Wanka to WJK, 15 Nov. - report on discussion of Wenzel Jaksch-Kreis, 31 Oct. - "Der Wenzel Jaksch-Kreis und die Seliger-Gemeinde" 	
2	24	Correspondence dealing with the splits among among Sudeten Social Democratic groups both in Canada and Europe. File includes:	1976
		<ul style="list-style-type: none"> - Wankas to WJK, 21 Jan. - Adolf Hosenöhrl to Wanka, Karl Kern, Harry Hochfelder, and Toni Nitsche, 21 Jan. - Wanka to Hasenöhrl, 27 Feb. - Kern to Wanka, 4 March - Hochfelder to Wanka, 21 March - Hochfelder to Kerns, 21 March - Kern to Hochfelder, 26 March 	

Vol.	File	Subject	Date
2	24	<ul style="list-style-type: none"> - Kern to Hochfelder, 29 March - Kern to Wanka, 31 March - Hochfelder to Wanka, 31 March - Erwin Rossmeissl to Kern, 1 April, with attached: Kern to Rossmeissl, 23 March - Kern to Wanka, 5 April - Kern to WJK, 6 April - Wanka to Rossmeissl, 16 April - Wanka to WJK, 19 April - Franz Ohmann to, among many others, Wanka, n.d. - Hasenöhr to Hochfelder, 18 June, with attached: copy of newspaper clipping; Hochfelder to Hasenöhr, 27 June - Wanka? to Sudetendeutsche Landsmannschaft, Landesgruppe Hessen e. V., 15 July - Kern to Wanka, 4 Sept. - Kerns to WJK, 17 Sept. - Wanka to Landenscheidt-Verlag, 20 Sept. - Kurt Werner to WJK, 24 Sept. - Wanka to WJK, 29 Sept. - Wanka to WJK, 13 Oct. - "Die Seliger-Gemeinde und die sudetendeutschen Organisationen in Kanada. Eine Stellungnahme der Westkanadischen Arbeitsgemeinschaft der Sudetendeutschen" - Kerns to WJK, 4 Dec. - Kern to Wanka, 15 Dec. - Wanka to WJK, 25 Dec. 	
2	25	Correspondence regarding personal and social matters as well as the historical background to Sudeten immigration and settlement in Canada. Files include:	1977-1992

Vol.	File	Subject	Date
2	25	<ul style="list-style-type: none"> - Wanka? to Karl Rziha, 22 Jan. 1977 - list of graduates of the Pilsner Handelsakademie of 1928, giving current addresses - thank you card from Eveline de C. Meade, 28 Aug. 1977 - Lynett Walton, Archivist, Glenbow Museum, to Wanka, 28 May 1981 - Hilde and Alois Patz to Wanka, 23 Jan. 1983 - Wanka to Erich Sandner, 11 Dec. 1983 - Hilde Patz to Wanka, 20 Jan. 1986 - Leitners to Wanka, 3 March 1987 - Ferdl and Gerti Scholz to Wanka, 30 July 1989 - Roland ? to Wanka, 13 Aug. 1989 - Herbert Löwit to Wanka, 8 Sept. 1989 - Walter Becher to Wanka, 9 Aug. 1989 - Wanka to Dr. Keller, 17 July 1992, with attached: receipt; account of expenses of funeral service; Keller to Wanka, 3 July 1992; "Hinweise für die Beantragung von Beihilfen nach den Beihilfevorschriften des Bundes (BhV), Nov. 1987 - Wanka to German Embassy, 8 Aug. 1992, with attached: Hans-Jochen Annuss to Wanka, 28 July 1992 	
		<p>III. SUDETEN SETTLEMENT IN CANADA</p> <p>Wanka proceeded to London, England, a few days after the Munich Agreement of 29 Sept. 1938, where he worked as the London Representative of the Sudeten German Refugees in which capacity he became involved in the settlement of 1,054 refugees in Canada in 1939. One group settled in Saskatchewan and one in British Columbia, the latter of which Wanka, his wife, and his brother and sister joined.</p>	
2	26	Correspondence, memoranda and other material relating to Wanka's work as London Representative of the Sudeten German Refugees. File includes:	n.d., 1938

Vol.	File	Subject	Date
2	26	<ul style="list-style-type: none"> - Sekretariat der deutschen sozialdemokratischen Arbeiterpartei - "Vollmacht" for Wanka, 27 Nov. 1938 - "Potvrzeni," 23 Nov. 1938 - Memorandum on the need for a speedy settlement of the Financial Problem of the Emigration of Sudeten Refugees, by Wenzel Jaksch and Willi Wanka, n.d. - Wanka to William Gillies, 14 Dec. 1938 - Wanka to Ewart G. Culpin, 15 Dec. 1938 - Wanka to Mr. Stopford, 15 Dec. 1938 - Cablegram, Rehwald to Wanka, 15 Dec. 1938 - Wanka to Sir Walter Layton, 15 Dec. 1938 - Wanka to David Grenfell, 15 Dec. 1938 - Wanka to Margaret Layton, 15 Dec. 1938 - R.J. Stopford to Wanka, 16 Dec. 1938 - Cabelgram, Rehwald to Wanka, 22 Dec. 1938 - Cablegram, Rehwald to Wanka, 24 Dec. 1938 - Wanka to Mr. Stopford, 26 Dec. 1938 - Wanka to Margaret Layton, 26 Dec. 1938 - Wanka to William Gillies, 26 Dec. 1938 - Wanka to Sir Walter Layton, 26 Dec. 1938 - Wanka to David Grenfell, 26 Dec. 1938 	
2	27	Information sheets, correspondence and other material dealing with the plight of Sudeten Social Democratic refugees following the Munich Agreement and the planning and organization of their emigration in 1939. Files include:	n.d., 1939
		<ul style="list-style-type: none"> - Cablegram, Rehwald to Wanka, 16 Jan. 1939 	

Vol.	File	Subject	Date
2	27	<ul style="list-style-type: none"> - German Czech group: Position as at 17 Feb. 1939 - William Little to Wanka, 21 Feb. 1939 - Little to Wanka, 27 Feb. 1939 - Little to Wanka, 3 March 1939 - Little to Wanka, 8 March 1939 - Wanka to Little, 9 March 1939 - Little to Wanka, 29 March 1939 - European Colonization Manager, CNR to Wanka, 30 March 1939 - L.B. Pearson to Wanka, 30 March 1939 - Sudetens in Barry Lager to Wanka, 6 April 1939 - E. W. Playfair, to W. Wanka, 31 March 1939, with: Statement to be signed by refugees authorizing transfer of funds in their bank accounts to British Treasury; "Procedure to be adopted for the disposal of money in the hands of refugees going to Canada" - minutes of meeting of executive of the German Social Democratic Workers' Party in the Czechoslovakian Republic, 23 and 24 May 1939, in London, Eng. - ? To Wanka, 14 July 1939 - Mary Seton-Watson to Mizzy (Mary Wanka), 25 July 1939 - W. Layton to Wanka, 27 July 1939 - International Co-operative Alliance to Wanka, 28 July 1939 - European Colonization Manager, CPR, to Wanka, 31 July 1939 - "Memorandum on the Need for a speedy settlement of the Financial Problem of the Emigration of Sudeten Refugees. Prepared by Wenzel Jaksch and Willi Wanka." - London Representative of the Sudeten German Refugees. "Richtlinien für die Flüchtlinge in England," n.d. 	

Vol.	File	Subject	Date
2	27	<ul style="list-style-type: none"> - London Representative of the Sudeten German Refugees. "Die finanziellen Vereinbarungen zwischen der englischen und französischen Regierung einerseits und der tchechoslowakischen Regierung andererseits und das Flüchtlingsprogam," 7 Feb. 1939. - London Representative of the Sudeten German Refugees. "Mitteilungsblatt Nr. 2/39. An die Verbindungsstellen in den Interimsländern," 9 Feb. 1939. - London Representative of the Sudeten German Refugees. "An alle Flüchtlingsgemeinschaften in England," 9 Feb. 1939. - London Representative of the Sudeten German Refugees. "Vorläufiger Bericht über die in Kanada geplante Siedlungsaktion für sudetendeutsche Flüchtlinge," 9 Feb. 1939. - Siegfried Taub and Jaksch, "Mitteilungen in Auswanderungsfragen," 17 Feb. 1939. - Taub and Jaksch, "Dringende Mitteilung an alle Lagerleitungen im Ausland," 18 Feb. 1939. - Taub and Jaksch, "Mitteilung an die ledigen Kanada-Interessanten," 18 Feb. 1939. - London Representative of the Sudeten German Refugees. "Erklärung zur Siedlungsaktion in Kanada," n.d. - London Representative of the Sudeten German Refugees. "Informationen über Auswanderungsmöglichkeiten nach Neuseeland," 23 Feb. 1939. - London Representative of the Sudeten German Refugees. "An alle Flüchtlinge - gemeinschaften in England!" 23 Feb. 1939. - London Representative of the Sudeten German Refugees. "An alle Flüchtlinge - gemeinschaften in England!" 3 March 1939. - London Representative of the Sudeten German Refugees. "An die Teilnehmer des ersten Kanada-Transportes," 31 March 1939. - Zuschrift des kanadischen Hochkommissariates an Willi Wanka: L. B. Pearson to Wanka, 31 March 1939. - London Representative of the Sudeten German Refugees. "An allen sudetendeutschen Flüchtlinge in England," 22 April 1939. - London Representative of the Sudeten German Refugees. "Vorläufiger Bericht über die Durchführung der KANADA-Aktion," 17 June 1939. 	
2	28	<p>Agreements, correspondence and other material relating to affairs in colony at Tupper Creek, B.C., concerning essentially problems involving joint ownership of land or the return of money to settlers who had left the settlement, in particular Julius Scharing and Franz Reilich. Files include:</p>	n.d., 1939-1945

Vol.	File	Subject	Date
2	28	<ul style="list-style-type: none"> - undated agreement between farmers of Tupper Creek and John Neubauer, trucker, also of Tupper Creek, to transport milk to Northern Alberta Dairy Pool pasteurizing plant - undated estimate of cost to establish a family inexperienced in agriculture on the land - "Vorschläge der CCA zur Land-Aufteilung," n. d. - Transcript of letter, W. Wanka to Lord Tweedsmuir, (Aug. 1939) - Wanka to F. B. McConnell, 23 Sept. 1939 - Wenzel Jaksch to Wanka, 2 Oct. 1939 - F. B. McConnell to Wanka, 10 Oct. 1939 - James McCaig to Wanka, 18 Oct. 1939 - Wanka to Herzer, 22 Nov. 1939 - Wanka to McConnell, 18 Dec. - Member of Riverside Colony of the Hutterian Corporation, Arden, Manitoba to settlement at Tupper Creek, 1939 - Wanka to T. Herzer, 22 Nov. 1939 - Wanka to Frank Rehwald, 16 Jan. 1940 - Erklärung zur inneren Verfassung der Sudeten-Siedlung Tupper-Creek. 8 declarations signed by settlers reaffirming their agreement with organization of settlement and their duties in it, Jan. 1940. - Rehwald to Wenzel Jaksch, 27 Jan. 1941 - Rehwald to Wanka, 4 Feb. 1941 - Rehwald to Jaksch, 26 Feb. 1941 - Rehwald to Wanka, 2 March 1941 	

Vol.	File	Subject	Date
2	28	<ul style="list-style-type: none"> - correspondence regarding rights of settlers who had left settlement: Julius Scharing to F. C. Blair, 20 March 1941, with attached: Office of Director, Department of Mines and Resources to Scharing, 4 April 1941; Scharing to Wanka, 12 Jan. 1943; report on meeting of former settlers living in Montreal and elsewhere, 20 Dec. 1942; Wanka to Scharing, 24 June 1943; Scharing to Wanka, 12 Jan. 1943; Wanka to Scharing, 24 June 1943; Scharing to Wanka, 6 July 1943; Wanka to Scharing, 5. Aug. 1943; Wenzel Jaksch to Wanka, 22 Nov. 1941 - Wenzel Jaksch to Wanka, 22 Nov. 1941, with attached: The Czech Refugee Trust Fund to Richard Reitzner, n.d.; Canadian Group Emigration Accounts, July 1939 - Rehwald to Wanka, 18 Feb. 1942 - Frank Reilich to Wanka, 6 Dec. 1942, with attached: T. Herzer to Reilich, 1 Nov. 1942; Reilich to Herzer, 17 Jan. 1943; Wanka to Reilich, 28 Jan. 1943; Reilich to Wanka, 14 Feb. 1943; Wanka to Reilich, 3 March 1943; Reilich to Wanka, 29 March 1943; Reilich to Wanka, 29 March 1943; Herzer to Reilich, 3 March 1943; Wanka to Reilich, 11 April 1943; Reilich to Wanka, 25 April 1943; Wanka to Reilich, 5 Aug. 1943; Reilich to Wanka, 29 Aug. 1943; Reilich to Wanka, 11 June 1944; Reilich to Wanka, 20 Feb. 1944 - Julius Scharing to London Representative of the Sudeten German Social Democrats, 16 July 1944 - London Rep. to Scharing, 31 Aug. 1944 - Wanka? to Scharing and Reilich, 31 May 1945, with attached: A. L. Joliffe to Wanka, 10 April 1945; Joliffe to Wanka, 30 Jan. 1945; Herzer to Wanka, 6 Feb. 1945; Herzer to Wanka, 8 Jan. 1945; Wanka to Herzer, Jan. 1945; Wanka to Herzer, Jan. 1945; Wanka to Director, Immigration Branch, Dept. of Mines and Resources, 2 Jan. 1945 - Wanka to Wenzel Jaksch, 31 May 1945 	
3	1	Reports on Sudeten settlement at Tupper, B.C. and Loon Lake, Saskatchewan. File includes:	n.d., 1939-1941, 1944-1945, 1966

Vol.	File	Subject	Date
3	1	<ul style="list-style-type: none"> - Report on the settlement at Tupper, B.C., by Wanka, 9 Sept. 1939 - "Memorandum re Sudeten Settlement at Tupper B.C.", 20 Oct. 1939, by Wanka - "Memorandum über die Sudeten-Siedlung in Tupper, B.C." 26 Oct. 1939 - Reports on livestock operations for 1939, 1940, and 1941 - Reports on operations for 1939, 1940, 1944, and 1945 - W. Wanka, "Sudeten-Siedlung Tupper Creek. Ein Rechenschaftsbericht," n. d. - photocopy of report on settlement by former supervisor of settlement in Saskatchewan, 1966 	
		<p>IV. THE TATE CREEK DEVELOPMENT COMPANY LIMITED (TCDC)</p> <p>The Tate Creek Development Company was established mainly to carry out the transfer of the settlement's land to the settlers and to organize use of equipment and machinery jointly owned by settlers. Wanka served as manager of the company.</p>	
3	2	Memorandum and articles of Association of the Tate Creek Development Company, registered February 19, 1940	1940
3	3	Minutes of meetings, reports and other documentation relating to the Tate Creek Development Company (TCDC). File includes:	1940-1944
		<ul style="list-style-type: none"> - Minutes of fourth annual general meeting of shareholders, 29 Jan. 1944 - Balance Sheet, 31 Dec. 1943 - Statement of Profit and Loss Account for year ending 31 Dec. 1943 - List of Shareholders, n.d. - Report of the Manager of the TCDC, (Willi Wanka) - Crop Report, 1943 	

Vol.	File	Subject	Date
3	3	<ul style="list-style-type: none"> - List of Breaking [land] done in 1943 - Minutes of meeting of directors of TCDC, 23 Oct. 1943 - Minutes of meeting of directors of TCDC, 16 Aug. 1944 - Minutes of meeting of directors of TCDC, 19 May 1944 - Minutes of meeting of directors of TCDC, 3 April 1944 - Minutes of meeting of directors of TCDC, 26 Jan. 1944 - Minutes of meeting of directors of TCDC, 20 Dec. 1943 - Minutes of meeting of directors of TCDC, 22 Nov. 1943 - Minutes of meeting of directors of TCDC, 13 Sept. 1943 - Minutes of meeting of directors of TCDC, 16 Aug. 1943 - Minutes of meeting of directors of TCDC, 21 July 1943 - Minutes of meetings of directors of TCDC, 18 June, 1943 - Minutes of meetings of directors of TCDC, 30 April, 1943 - Minutes of the third annual general meeting of shareholders, 12 Jan. 1943 - General Balance Sheet, 31 Dec. 1942 - Statement of Receipts and Disbursements, 19 Feb. 1940 to 31 Dec. 1942 - Land Account, 31 Dec. 1942 - Minutes of meeting of directors of TCDC, 11 Jan. 1943 - Report of the General Manager of the TCDC, 8 Jan. 1943, including Exhibit "A", Assets <ul style="list-style-type: none"> Exhibit "B", operating budget, 1943 Exhibit "C", commitments for 1943 Exhibit "D", outstanding settlers advances Exhibit "C", list 1, Breaking done in 1942, double discing done in 1942 and to be done in 1943 Exhibit "C", list 2, settlers who have less than 20 acres cultivated land at end of 1942 	

Vol.	File	Subject	Date
3	3	<ul style="list-style-type: none"> - Corrections of Inventories of the TCDC, 1 Dec. 1942 - Minutes of meeting of directors of TCDC, 17 Nov. 1942 - Minutes of meeting of directors of TCDC, 13 Nov. 1942 - Minutes of general meeting of shareholders, 28 Aug. 1942 - Minutes of meeting of directors of TCDC, 22 June 1942 - Minutes of the second annual meeting of shareholders, 22 June 1942 - General Manager's report, 22 June 1942 - Balance Sheet, 31 May 1942 - Land Account, 31 May 1942 - Interest Outstanding 31 May 1942 - Statements of Receipts and Disbursements, 19 Feb. 1940 to 31 May 1942 - Minutes of meeting of directors of TCDC, 22 June 1942 - Minutes of meeting of directors of TCDC, 29 Jan 1942 - Contract to be signed between company and settler, not filled out - General Balance Sheet, 31 Oct. 1941 - Minutes of meeting of directors of TCDC, 23 June 1941 - Minutes of the first annual meeting of shareholders, 23 June 1941 - Accounts: income, 19 Feb. 1940 to 15 June 1941; Profit and loss; Balance sheet, 15 June 1941; Liabilities - Statement of Receipts and Disbursements, n.d. - Land Account, n.d. - Land purchased from government in names of F. B. McConnell, P. V. Koch and A. W. McArton, 9 May 1941 - Minutes of meeting of directors of TCDC, 23 June 1941 - Minutes of meeting of directors of TCDC, 16 May 1940 	
3	3	<ul style="list-style-type: none"> - Minutes of a meeting of Six Subscribers to Memo and Articles of Association of the TDCD, 16 May 1940 - Memorandum of Association The Tate Creek Development Company Ltd, 5 Dec. 1939 	
3	4	Minutes of meetings, financial statements and other records of the Tate Creek Development Company. File includes:	1950-1965

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - Minutes of final general meeting of shareholders of TDCD (in voluntary liquidation), 20 Dec. 1965 - Mailing list for notices for final general meeting, to be held 20 Dec. 1965 - list of shareholders present in person or by proxy, at final general meeting, 20 Dec. 1965 - Einladung an alle registrierten Shareholder zur abschliessenden Generalversammlung, 20 Dec. 1965 - Profit and loss statement, 1 Jan. 1965 to 30 Nov. 1965 - Balance Sheet, 30 Nov. 1965 - Exhibit "A", Statement of profit and loss for 11 months ending 30 Nov. 1965 - Exhibit "B", Statemnt of deficit for 11 months ending 30 Nov. 1965 - Exhibit "C", Balance sheet, 30 Nov. 1965 - Exhibit "A", Profit and loss statement, 1 Dec. 1965 to 20 Dec. 1965, 2 copies - Minutes of an Extraordinary general meeting of shareholders, 27 March 1965 - List of shareholders present in person or by proxy at extraordinary meeting, 27 March 1965. - 18 proxies - mailing list for Invitations for extraordinary general meeting, 27 March 1965 - Notice of Extraordinary General Meeting to all shareholders, 27 March 1965 	

Vol.	File	Subject	Date
3	4	<ul style="list-style-type: none"> - Balance sheet, 31 Dec. 1954 - Profit and loss statement, 31 Dec. 1954 - balance sheets giving assets, liabilities, and shareholders' equity for 1954,1955,1956,1957,1958,1959,1960,1961,1962,1963 - Balance sheet 31 Dec. 1964 - Profit and loss statement 31 Dec. 1964 - Erläuterungen zur Bilanzpost "Deficit" - inventory (summary of all inventories) for years 1954 -1964 - Account of machinery for years 1954 - 1964 - Account Inventory of parts, tools, and containers for years 1954 - 1964 - Account Inventory of buildings for years 1954 - 1964 - Main sources of income for the years 1954 - 1964 - Main reasons for losses per balance in years 1954 - 1957 - Land sold 1954 - 1964 - Account unassigned land - Exhibit "A" - statement of profit and loss 1956 to 1961 - Exhibit "B" - balance sheet 31 Dec. 1961 - Statement of trading 1955 to 1961 - Exhibit "A" - Statement of profit and loss 31 Dec. 1961 - Exhibit "B" - Statement of surplus, 31 Dec. 1961 - Exhibit "C" - Balance sheet, 31 Dec. 1961 - Exhibit "A" - Statement of profit and loss, 31 Dec. 1962 - Exhibit "B" - Statement of deficit, 31 Dec. 1962 - Exhibit "C" - Balance sheet, 31 Dec. 1962 - Exhibit "A" - Statement of profit and loss, 31 Dec. 1963 - Exhibit "B" - Balance sheet 31 Dec. 1963 	

Vol.	File	Subject	Date
3	4	<ul style="list-style-type: none"> - Exhibit "A" - Statement of profit and loss, 31 Dec. 1964 - Exhibit "B" - Balance sheet, 31 Dec. 1964 - Protokoll der Sitzung der Direktoren der Tate Creek Development Co., 26 Jan 1965 - Minutes of meeting of board of directors of TCDC, 6 Jan. 1962 - Minutes of meeting of board of directors of TCDC, 12 Jan 1962 - Minutes of meeting of board of directors of TCDC, 22 Sept. 1963 - letter: Donald M. Warne to Joe Barth, Pres. TCDC, 27 Aug. 1962, sending statements - Minutes of meeting of directors of TCDC, 10 Feb. 1961 - Minutes of meeting of directors of TCDC, 16 Jan. 1960 - Minutes of meeting of directors of TCDC, 6 Feb. 1959 - Minutes of meeting of directors of TCDC, 17 March 1958 - Minutes of meeting of directors of TCDC, 5 March 1958 - survey - letter: James R. Mackenzie, B. C. Land Surveyor, to Joe Barth, 18 March 1958 - survey - Minutes of meeting of directors of TCDC, 15 Jan. 1957 - Minutes of meeting of directors of TCDC, 25 Feb. 1956 - Minutes of meeting of directors of TCDC, 5 May 1955 - Minutes of meeting of directors of TCDC, 25 June 1954 - Minutes of meeting of directors of TCDC, 6 Dec. 1954 - Minutes of meeting of directors of TCDC, 14 Nov. 1954 - Minutes of annual meeting, 25 June 1954 - Minutes of meeting of directors of TCDC, 7 June 1954 	

Vol.	File	Subject	Date
3	4	<ul style="list-style-type: none"> - Minutes of meeting of directors of TCDC, 2 April 1954 - Minutes of meeting of directors of TCDC, 19 Dec. 1953 - Minutes of meeting of directors of TCDC, 8 Aug. 1953 - Minutes of meeting of directors of TCDC, 12 July 1953 - Minutes of meeting of directors of TCDC, 27 April 1953 - Minutes of meeting of directors of TCDC, 29 March 1953 - Minutes of annual meeting of TCDC, 29 March 1953 - Minutes of meeting of directors of TCDC, 19 March 1953 - Minutes of meeting of directors of TCDC, 14 March 1953 - Minutes of meeting of directors of TCDC, 28 Feb. 1953 - Minutes of meeting of directors of TCDC and representatives of directors of Tate Creek Co-operative Society, 7 Nov. 1952 - Minutes of meeting of directors of TCDC, 24 Oct. 1952 - Minutes of meeting of directors of TCDC, 28 June 1952 - Minutes of meeting of directors of TCDC, 26 April 1952 - Minutes of annual meeting, 30 March 1952 - Minutes of meeting of directors of TCDC, 1 March 1952 - Minutes of meeting of directors of TCDC, 2 Dec. 1951 - Minutes of meeting of directors of TCDC, 8 Sept. 1951 - Minutes of meeting of directors of TCDC, 26 Aug. 1951 - Minutes of meeting of directors of TCDC, 17 Aug. 1951 - Minutes of meeting of directors of TCDC, 11 July 1951 - Minutes of meeting of directors of TCDC, 11 June 1951 - Minutes of annual meeting, II June 1951 - Minutes of meeting of directors of TCDC, 30 May 1951 	
		<ul style="list-style-type: none"> - Minutes of meeting of directors of TCDC, 29 April 1951 - Minutes of meeting of directors of TCDC, 10 April 1951 - Minutes of meeting of directors of TCDC, 10 Jan. 1951 - Minutes of meeting of directors of TCDC, 29 Oct. 1950 - Minutes of meeting of directors of TCDC, 8 Sept. 1950 - Minutes of meeting of directors of TCDC, 12 Aug. 1950 - Minutes of annual meeting of company, 20 Feb. 1950 	
3	5	Minutes of meetings, reports and other material relating to the Tate Creek Development Company. File includes:	n.d., 1942-1965

Vol.	File	Subject	Date
3	5	<ul style="list-style-type: none"> - one contract for agreement between company and settler, n.d. - Minutes of meeting of directors, 22 June 1942 - Minutes of meeting of shareholders, 28 Aug. 1942 - Minutes of shareholders' meeting, 28 March 1962 - Invitation to shareholders to general meeting, 27 March 1965 - Final report of Liquidation Committee to shareholders, Exhibit "A", Profit and loss statement, 1 Dec. 1965 to 20 Dec. 1965 - Invitation to shareholders to final general meeting, in German, 6 Dec. 1965, with accounts, 3 pp. - Accounts 31 Dec. 1964, 3 pp. - Financial statements, 31 Dec. 1963, pamphlet, 4 pp. - copy of extract from Articles of Association of TCDC, 5 July 1963, re: company seal. - copy of Directors' Resolution of 7 June 1953, re: company seal, 5 July 1963. - Financial statements, 31 Dec. 1962, pamphlet, 5 pp. - Minutes of meeting of directors of TCDC, 18 July 1962 - Financial statements, 1 Jan. 1955 to 31 Dec. 1961, pamphlet, 5 pp. 	

Vol.	File	Subject	Date
3	5	<ul style="list-style-type: none"> - Minutes of shareholders' meeting, 28 March 1961, 1960, 1959, 1958 - Minutes of shareholders' meeting, 27 March 1959 - Notice of change of directors, 27 March 1958 - Account inventory and inventories of buildings, saw mill, office equipt, tools, machinery, parts, containers, 1954-64 - Assets and Liabilities 1954, 1955, 1956, 1857, 1958, 1959, 1960, 1961, 1962, 1963 - envelope with handwritten note on back re: directors' meeting 14 Nov. 1954, sale of land - Balance sheet and profit and loss statement, 31 Dec. 1954 - Balance sheet and profit and loss statement, 31 Dec. 1953, and blank proxy - Balance sheet and profit and loss statement, 31 Dec. 1952 - Report to shareholders, 31 March 1952 - in German - Accounts for 1951, 15 pp. - Draft - Votes of Members, 2 May 1951 - Accounts for 1950, 18 pp. - Accounts for 1949, 17 pp. - Notice to shareholders, in German, 7 Feb, 1949, 2 pp. - Report for 1949, 3 pp. - Accounts for 1948, 19 pp. - Notice to shareholders, in German, 15 Dec. 1948 - Accounts and report to shareholders, 31 Dec. 1947, 20 Feb. 1948, and one blank proxy, 5 pp. - Notice to shareholders, in German, 20 Sept. 1947, 3 pp. - Notice to shareholders, in German, 17 Sept. 1947, 2 pp. - Breaking land, 1946 	
3	5	<ul style="list-style-type: none"> - Accounts to 1946 and report to shareholders, 17 Feb. 1947, 6 pp. - Report to shareholders, 28 Jan. 1946, and assets and liabilities, 31 Dec. 1945, 5 pp. - Report to shareholders, 28 Dec. 1945, 3 pp. - Breaking land, 1945 - Report to shareholders, in German, 4 May 1945 - Report to shareholders, in German, 23 Jan. 1945, and accounts, 1944, 4 pp. - Notice to shareholders, in German, regarding available land and swine clubs, 8 Dec. 1944, 2 pp. - Minutes of meeting of directors of TCDC, 29 Dec. 1944, 2 pp. - Minutes of meeting of directors of TCDC, 2 April 1943, 3 pp. - Minutes of meeting of directors of TCDC, 20 Jan. 1943, 3 pp. - Auszug aus den Articles of Association der TCDC File: Presence and Proxies, TCDC Members Meeting 20 Dec. 1965 	

Vol.	File	Subject	Date
3	6	Minutes of meetings of Tate Creek Development Company. File includes:	1949-1950
		<ul style="list-style-type: none"> - Minutes of meeting of directors of TCDC, 26 June 1950 - Minutes of meeting of directors of TCDC, 2 June 1950 - Minutes of meeting of representatives of settlement organization interested in construction of new community hall, Tomslake, 5 May 1950 - Minutes of meeting of directors of TCDC, 3 May 1950 - Minutes of Meeting of directors of TCDC, 21 April 1950 - Minutes of meeting of directors of TCDC, 24 March 1950 - Minutes of meeting of directors of TCDC, 3 March 1950 - Minutes of annual general meeting of company, 20 Feb. 1950 - Minutes of meeting of directors TCDC, 15 Feb. 1950 - Minutes of meeting of directors of TCDC, 27 January 1950 	
		<ul style="list-style-type: none"> - Minutes of meeting of directors of TCDC, 10 Nov 1949 - Minutes of meeting of directors of TCDC, 7 Sept 1949 - Minutes of meeting of directors of TCDC, 22 August 1949 - Minutes of meeting of directors of TCDC, 29 July 1949 - Minutes of meeting of directors of TCDC, 1 July 1949 - Minutes of meeting of directors of TCDC, 17 May 1949 - Minutes of meeting of directors of TCDC, 8 May 1949 	
3	7	Tate Creek Development Company - Trial notes for court case involving Tate Creek Co-operative Society vs. Frank Schneider and Norbert Harles	1951
3	8	Tate Creek Development Company - record of liquidation. File includes:	1965
		<ul style="list-style-type: none"> - The British Columbia Gazette, 2 Dec. 1965 - The British Columbia Gazette, 6 May 1965 - 1 page of The News, Dawson Creek, B.C., 5 May 1965, p. 8 containing notice of meeting of creditors of TCDC 	
3	9	Tate Creek Development Company proxies. The file includes 34 proxies in which voting company member appoint another person to vote on their behalf at at general meeting of company.	1965
		V. POST-WAR REFUGEES	

Vol.	File	Subject	Date
3	10	Reports, correspondence, financial records for refugee relief and other material dealing with Canadian post-war refugee policies and Wanka's work for the Committee for the Relief of Democratic Sudeten Refugees and the Canadian Christian Council for Resettlement of Refugees (CCCRR) in 1947 and 1948. File includes:	n.d., 1946-1948
3	10	<ul style="list-style-type: none"> - list of settlers' payment of party fees and donations to the Sudeten emergency fund in 1946 - Wanka to T. O. F. Herzer, 7 Jan. 1947 - H. J. Siemens to Wanka, 24 Jan. 1947 - Wanka to Siemens, 30 Jan. 1947 - Siemens to Wanka, 6 Feb. 1947 - H. C. P. Cresswell to Wanka, 13 Feb. 1947 - Wanka to Siemens, 19 Feb. 1947 - Wanka to Herzer, 20 Feb. 1947 - Wanka to John C. Hynd, 20 Feb. 1947 - Wenzel Jaksch to J. E. Barrell, 2 March 1947 - Arthur Skeffington to Jaksch, n. d. - speech delivered by W. Tucker in House of Commons, 11 March 1947 - Under-Secretary of State for External Affairs to Wanka, 15 March 1947 - receipt for donations from Tupper Creek, 25 March 1947 - Wanka to Franz Rehwald, 31 March 1947 - Wanka to Rehwald, 14 April 1947 - Wanka to Rehwald, 23 May 1947 - Wanka to Rehwald, 30 May 1947 - Wanka to Rehwald, 2 June 1947 - Wanka to Rehwald, 4 June 1947 - Wanka to Rehwald, 6 June 1947 - Wanka to Rehwald, 10 June 1947 - "Bericht Über die Behandlung der Ansuchen, wenn die Angehörigen in der CSR sind," 10 June 1947 	

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - Wanka to Rehwald, 15 June 1947 - Wanka to Rehwald, 16 June 1947 - ? to Major-General John A. Gunn, 20 June 1947, with attached: Gunn to Secretary of Agricultural and Industrial Progress in Canada, 15 June 1947 - Leslie Chance to Herzer, 7 Oct. 1947 - Herzer to Wanka, 10 Oct. 1947 - Wanka to Herzer, 17 Oct. 1947 - telegram, Rehwald to Wanka, 29 Oct. 1947 - memorandum, A. E. Love to Cresswell, 24 Nov. 1947 - telegram, Carter to Wanka, n. d. - report on cases, 30 April 1948 - points discussed on 6 May 1948 - report on cases, end of May 1948 - Wanka to Herzer, 14 July 1948 - Herzer to Father Warnke, 26 July 1948 	
		VI. WESTKANADISCHE ARBEITSGEMEINSCHAFT DER SUDETENDEUTSCHEN (WAS)	
3	11	Correspondence, financial reports and other records of the WAS. File includes:	n.d., 1962-1990
		<ul style="list-style-type: none"> - 1 page letterhead - "Grundsätze der Westkanadischen Arbeitsgemeinschaft der Sudetendeutschen" - "Satzungen der Westkanadischen Arbeitsgemeinschaft der Sudetendeutschen" - clipping "Loyalität zur neuen Heimat" and photocopy, Der Courier, July 1962 - extracts from articles dealing with the CCF-Club in Tomslake - letter from Ernst Paul to Zentralvorstand Sudetendeutscher Organisationen in Nordamerika, 13 Nov. 1963 - invitation to assembly of Westkanadische Arbeitsgemeinschaft, 1 June 1964 - declaration on occupation of Czechoslovakia in 1968 - account, 1 July 1966 to 30 June 1968 - report from Wanka, president, 14 Feb. 1968, with attached account - report on the art exhibit of 1969, 26 Jan. 1970 - financial report of Westkanadisches Sudeten-Treffen, 1979 - Wanka to Rudolf Leitner, 8 March 1990, with attached: Leitner to Wanka, 27 Feb. 1990 	

Vol.	File	Subject	Date
		VII TOMSLAKE CANADIAN-GERMAN ASSOCIATION	
3	12	Agenda, minutes of meetings and related material. File includes:	n.d., 1949-1953
3	12	<ul style="list-style-type: none"> - minutes of executive meeting, 1 Dec. 1949 - copy of Wenzel Jaksch's "Zu den Differenzen in der Siedlergruppe Tomslake - Tupper Creek," 5 Oct. 1949 - minutes of meeting of executive, 25 January 1950 - minutes of meeting, 10 June 1950 - minutes of executive meeting, 7 Aug. 1950 - annual report for 1950 - statement, probably composed in 1950 by Wanka, describing the situation in the settlement, his anti-Communism, and condemning the CCF club - minutes of meeting, 31 March 1951 - minutes of meeting, 2 June 1951 - minutes of executive meeting, 12 Jan. 1952 - minutes of executive meeting, 15 March 1952 - minutes of meeting, 5 April 1952 - minutes of executive meeting, 19 March 1953 - agenda for annual meeting, 11 April 1953, with invitation to executive meeting of 19 March; invitation to annual meeting 5 April 1952 - agenda for meeting, 11 April 1953, with notes on a presentation "Stalins Tod & Weltkriegsgefahr" - agenda and minutes of meeting, 11 April 1953 - statement by TCGA, Dec. 1958, with attached: Wanka and Josef Barth to Seliger-Gemeinde, 13 Dec. 1958; notes in shorthand on meeting - undated memorandum on the cultural work of the TCGA 	
4	1	Financial records of the Tomslake Canadian-German Association. File includes:	1940-1992

Vol.	File	Subject	Date
4	1	<ul style="list-style-type: none"> - notes on money sent to England, 1940-1952 - ledger covering years 1949 to 1954 - receipt to Theatre Section for donation to Sudeten German refugee fund, 10 Jan. 1949 - receipt for contribution to Manitoba Flood Relief Fund, 1950 - bank deposit slip - 2 cancelled cheques - account for year ended 31 Dec. 1984 - chequebook - 2 T5 slips for 1991 - bank statements April 1991 to July 1992 recording deposits to account and account of interest and transfers - bank statements, bills, and receipts, recording expenditures for March, May and Aug. 1991 and Jan. to May 1992 	
4	2	Correspondence, circulars, programs of the Tomslake Canadian-German Association and related material. File includes:	n.d., 1945-1978
		<ul style="list-style-type: none"> - program for Dominion Day celebration, 1 July 1945 - circular dealing with formation of the association, its activities, and the political conflict in Tomslake: -announcement of intention to found the organization and stating its purpose, 26 Nov. 1947 - invitation to founding meeting of the CCF club, 9 Jan. 1948 - letter to settlers from Andreas Amstätter, E. Dill, and Franz Zapf, 18 Nov. 1949 - announcement of founding meeting of TCGA on 19 Nov. 1949 - "Mitteilungsblatt Nr. 1" December 1949, giving information about the founding meeting of the TCGA and election of officers. Wanka as president 	

Vol.	File	Subject	Date
4	2	<ul style="list-style-type: none"> - announcement of performance of play, 5 Nov. 1949 - announcement of play, 26 Dec. 1949 - announcement of New Years celebration, 31 Dec. 1949 - announcement of carnival party, 20 Feb. 1950 - F. Hillebrand to Theater Section, 9 June 1950; with attached: same to same, 26 April 1950; Theater Section to Tate Creek Development Company, 28 April 1950 - H. Leinsmur to editors of "Forward", 12 Oct. 1950 - announcing Fasching celebration, 25 Feb. 1952 - announcing Christmas Party, 25 Dec. 1952 - invitation to song and dance evening 15 Sept. 1954 - program of "Songs and Dances of Many Lands", 21 April 1956 - invitation to banquet, 28 Sept. 1957 - poem "Das Lied vom Wasser" - program of concert, 11 July 1964 - program of concert, 6 July 1968 - letter to members, 4 June 1969 - letter to members, 30 June 1969 - program of tour, 14-21 July 1969 - program of concert, 17 July 1969 - notice of general meeting, 4 Feb. 1978 	
4	3	Tomslake Canadian-German association - clippings. File includes following:	n.d., 1959, 1982
		<ul style="list-style-type: none"> - newspaper clippings: "German MP Fields Questions"; "Canadian Industry Impresses West German Visitor"; "German Legislator Meets City Students," 1959 	
4	3	<ul style="list-style-type: none"> - book review of second edition of Fritz Wieden's Sudeten Germans, by Bonar A. Gow, 1982 - clipping "German Club to attend overseas re-union," n.d. 	
		VIIa. ENTSCHÄDIGUNG UND WIEDERGUTMACHUNG FÜR AUSBILDUNGSSCHADEN (Bearbeitet von der Tomslake Canadian German Association)	
4	4	List of applicants and applications by individuals for compensation from the West German government for damages to their occupational prospects caused by the necessity of fleeing from Czechoslovakia in 1939	n.d., 1966-1968
4	5	Wiedergutmachung für Entschädigung (Bearbeitet von der Tomslake Canadian German Association). File includes:	n.d., 1956-1957

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - Applications for wrongs suffered through the National Socialist regime, 1956 - 1957 - copies of statements by individuals regarding their political activity which led to their forced emigration from Czechoslovakia in 1938: Wilhelm Pohl, undated; Anne Pohl, 13 Sept. 1956; Johann Pohl, 18 Sept. 1956; Franz Pohl, 22 Sept. 1956; Rudolf Anton Papouschek, 24 Oct. 1956; Maria Wanka, 27 Feb. 1957; Anna Pohl, 17 April 1957 	
		VIII TOMSLAKE COMMUNITY CENTRE	
	6	Minutes of meetings, financial statements and other records pertaining to the activities of the organization. File includes:	n.d., 1949-1966
		<ul style="list-style-type: none"> - Players Club to Tate Creek Development Company, Ltd. (TCDC), 26 Nov. 1949, with list of improvements to the Community Hall - list of investments by Youth Group, 27 Dec. 1949 - Players Club to TCDC, 12 March 1950 - F. Hillebrand to Theater Section of Tomslake Canadian German Association, 26 April 1950 - invitation to meeting by TCDC, 12 March 1950 - minutes of board of directors meeting, 12 March 1950 	

Vol.	File	Subject	Date
4	6	<ul style="list-style-type: none"> - minutes of settlers' meeting, 15 March 1950 - invitation to representatives of CCF to meet with those not in CCF organizations, 22 March 1950, with attached: memo, 20 March 1950; memo, 15 March 1950 - minutes of meeting of 26 March 1950 between CCF members and non-members - TCDC to Youth Group, 21 March 1950 - TCDC to CCF-Club committee, 31 March 1950, with attached: memorandum regarding rebuilding of community hall - Henry Mazanek to Arthur Andersch, 5 April 1950 - Mazanek to settlers, 4 April 1950 - Andersch to CCF-Club committee, 15 April 1950 - TCDC to CCF-Club committee, 17 April 1950 - Youth Group to TCDC, 17 April 1950 - Mazanek to Canadian German Association and affiliated organizations, 23 April 1950 - TCDC to Youth Group, 26 April 1950 - Wanka and E. Kreuzer to TCDC, 28 April 1950 - J. Hillebrand to CCF-Club committee, 2 May 1950 - TCDC to CCF-Club committee, 5 May 1950 - investment of TCDC in community hall, 5 May 1950 - F. Hillebrand to Harry Duker, 17 May 1950, with letter from B. C. Community Centres Association, 4 May 1950 - TCDC to Tomslake Community Centre Ltd., 9 June 1950 - TCDC to all shareholders, 9 June 1950 - TCDC to Theater Section, 9 June 1950 - TCDC to Youth Group, 9 June 1950 	

Vol.	File	Subject	Date
4	6	<ul style="list-style-type: none"> - TCDC to all shareholder, 9 June 1950 - undated report on situation in committee dealing with rebuilding of the community hall - Tomslake Community Centre, financial statement 16 June to 31 Dec. 1951 - notice of annual meeting, 5 April 1952 - financial statement 16 June to 31 Dec. 1952 - announcement of Christmas party, 25 Dec. 1953 - financial statement 16 June 1950 to 31 Dec. 1953 - notice of annual meeting, 30 April 1954 - report to members, 1 May 1954 - financial statement 16 June 1950 to 30 June 1955 - notice of annual meeting, 3 Aug. 1955 - announcement of Oktoberfest, to be held 20 Oct. 1955 - script for Christmas presentation, n. d. - program for Christmas concern, 26 Dec. 1955 - announcement of New Years Party, 31 Dec. 1955 - finished version of same - announcement of spring concert of Dawson Creek Choral Society, 9 June 1956 - announcement of plays, 30 June 1956 - notice of annual meeting, 26 June 1957 - financial statement 16 June 1950 to 30 June 1957 - announcement of Christmas concert, 25 Dec. 1957 - announcement of 1957 New Years Party - itinerary of bus trip, 2 July 1966 	
		- postcard from Tomslake	
		IX. SOZIALVERSICHERUNG	
4	7	<p>Reports, correspondence and other material relating to agreement between Federal Republic of Germany and Canada on pensions and on German law allowing back payments to pension plans for those who could not make contributions because of National Socialist persecution, war, expulsion, etc.. File includes:</p>	n.d., 1971-1977

Vol.	File	Subject	Date
4	7	<ul style="list-style-type: none"> - information for German Canadians wishing to take advantage of pension laws - "Antrag der Tomslake German Association zum Abkommen zwischen der Bundesrepublik Deutschland und Kanada ueber Soziale Sicherheit vom 30. 3. 1971 " - newspaper clippings of the law: Die Brücke. 27 Oct., 10 Nov., 17 Nov., 24 Nov. 1973 - notes on the law, 14 pp. - R. Rossmeissl to Wanka, 3 June 1975 - Wanka to Erwin Rossmeissl, 14 July 1975 - R. Rossmeissl to Wanka, 11 Sept. 1975 - Harry Weisbach to Wanka, 30 Sept. 1975 - Wanka to Max Kutschera, Franz Rehwald, Walter Hahn, and Henry Wiesbaden, 20 Sept. 1975 - Wanka to Max Kutschera, 11 Nov. 1975 - Outline of stipulations of Gesetz zur Regelung der Wiedergutmachung nationalsozialistischen Unrechts in der Sozialversicherung by Walter Jedlitschka - Wanka to Generalkonsulat der Bundesrepublik Deutschland, 7 Dec. 1975 with attached: list of applicants for making contributions, 7 Dec. 1975 - information about law - "Merkblatt zum Sozialabkommen zwischen der Bundesrepublik Deutschland und Schweden," 16 Nov. 1976 	
		<ul style="list-style-type: none"> - Walter Jedlitschka to Wanka, 30 Dec. 1976 - Walter Jedlitschka to Wanka, 28 April 1977 - Walter Jedlitschka's resumé - Jedlitschka to Wanka, 3 May 1977 - Wanka to members of the committee on German-Canadian pension problems, 21 June 1977 - Walter Jedlitschka to Wanka, 30 Sept. 1977 - notice about new regulations regarding German pensioners, by Wanka - Wanka to Walter N. Butz, 4 Nov. 1977, with attached: Butz to Wanka, 31 Oct. 1977; list of organizations represented and not represented at meeting on 29 Oct. 1977 	
		IXa. SOZIALVERSICHERUNG - JEDLITSCHKA, WALTER	
4	8	Correspondence with Walter Jedlitschka, German lawyer, who handled many of the pension claims on behalf of Sudeten German Social Democrats. File includes:	1976-1981

Vol.	File	Subject	Date
4	8	<ul style="list-style-type: none"> - Jedlitschka to Willi Wanka, 14 April 1976 - Wanka to Jedlitschka, 25 April 1976 - Jedlitschka to Wanka, 13 Jan. 1977 - Jedlitschka to Wanka, 1 0 Feb. 1977 - Wanka to Jedlitschka, 18 Feb. 1977 - Ludwig Lowit to Jedlitschka, 6 June 1977, with attached: Jedlitschka to Löwit, 14 June 1977; Jedlitschka to Henry Weisbach, 14 June 1977; Löwit to Jedlitschka, 25 June 1977 - Weisbach to Präsidium der Seliger Gemeinde, 9 July 1977 - Rudolf Pösche to Bundesvorstand der Seliger-Gemeinde, 21 July 1977 - Rudolf Pösche to Wanka, 22 July 1977 - Wanka to Auslandsgruppen der Seliger-Gemeinde, 28 June 1977 	
		<ul style="list-style-type: none"> - Jedlitschka to Wanka, 19 July 1977 - Wanka to Präsidium der Seliger-Gemeinde, 28 June 1977 - Wanka to Jedlitschka, 29 July 1977 - Rudolf Friese to Präsidium der Seliger-Gemeinde, 6 Aug. 1977, with attached: Friese to Wanka - Wanka to Jedlitschka, 5 Nov. 1977 - Jedlitschka to Wanka, 21 Dec. 1977 - Sudeten Democrat Association, London, Eng., to Wanka, 27 Feb. 1978 - Wanka to Oskar Wohrab, 2 April 1978 - Jedlitschka to Wanka, 28 April 1978 - Wanka to Jedlitschka, 10 May 1978 - Jedlitschka to Wanka, 13 May 1978 - Jedlitschka to Wanka, 14 May 1978 - Wanka to Jedlitschka, 16 May 1978 - Erich P. H. Hebold to Wanka, 24 May 1978 - Wanka to Jedlitschka, 30 May 1978 - Jedlitschka to Wanka, 11 June 1978 - Hebold to Wanka, 16 June 1978 - Wanka to Hebold, 21 June 1978 - Wanka to Jedlitschka, 21 June 1978 - Jedlitschka to Wanka, 2 July 1978 - Dr. Erwin Rossmeissl to Wanka, 3 July 1978 - Lawrence E. Fast to E. P. H. Hebold, 6 July 1978 - Wanka to Jedlitschka, 14 July 1978 - Wanka to Rossmeissl, 14 July 1978 	

Vol.	File	Subject	Date
4	8	<ul style="list-style-type: none"> - Jedlitschka to Wanka, 25 July 1978 - Rossmeissl to Wanka, 25 July 1978 - Hebold to Wanka, 25 July 1978 - Jedlitschka to Wanka, 2 Aug. 1978 - Wanka to Willi Jaeger, 9 Aug. 1978 - Wanka to Jedlitschka, 9 Aug. 1978 - Wanka to Jedlitschka, 15 Aug. 1978 - Jedlitschka to Wanka, 22 Aug. 1978 - Willi Jäger to Wanka, 25 Aug. 1978. - Jedlitschka to Wanka, 26 Aug. 1978 - Hebold to Wanka, 7 Sept. 1978, with attached: F. Preuss to Herr Ackermann, n. d.; Preuss to Ackermann, n.d.; announcement by German Canadian Cultural Society re Walter Jedlitschka speech on the pension agreement between Germany and Canada and the possibility of its improvement. - Rossmeissl to Wanka, 11 Sept. 1978 - Wanka to Rossmeissl, 25 Sept. 1978 - Jedlitschka to Wanka, 4 Oct. 1978 - Wanka to Jedlitschka, 13 Oct. 1978 - Jedlitschka to Wanka, 15 Nov. 1978 - Wanka to Jedlitschka, 16 Nov. 1978 - newspaper clipping, re: Jedlitschka's presentation in Vancouver - Jedlitschka to Wanka, 23 Nov. 1978 - Wanka to Jedlitschka, 12 Jan. 1979 - Wanka to Jedlitschka, 9 Feb. 1979 - Jedlitschka to Wanka, 10 Feb. 1979 	

Vol.	File	Subject	Date
4	8	<ul style="list-style-type: none"> - Wanka to Jedlitschka, 23 Feb. 1979 - Jedlitschka to Wanka, 15 April 1979 - Wanka to Jedlitschka, 9 June 1978 - Jedlitschka to Wanka, 15 July 1979 - Jedlitschka to Wanka, 3 Sept. 1979 - Jedlitschka to Wanka, 1 Dec. 1979 - letter, ? to Jedlitschka, 29 Dec. 1979 - Jedlitschka to Wanka, 20 Jan. 1980 - Wanka? to Jedlitschka, 30 Jan. 1980 - Wanka? to Jedlitschka, 6. Feb. 1980 - Jedlitschka to Wanka, 10 Feb. 1980 - Jedlitschka to Wanka, 24 Feb. 1980 - Wanka to Jedlitschka, 25 Feb. 1980 - Jedlitschka to Wanka, 16 March 1980 - Jedlitschka to Wanka, 29 March 1980 - Jedlitschka to Wanka, 30 March 1980 - Wanka to Jedlitschka, 8 April 1980 - Wanka to Henning Graf von Platen-Hallermund, 12 April 1980 - information about Jedlitschka - article by Jedlitschka - "Sind Verbesserungen im Abkommen zwischen der Bundesrepublik Deutschland und Kanada über soziale Sicherheit vom 30. März 1971 möglich?" - Jedlitschka to Wanka, 14 April 1980 - Jedlitschka to Wanka, 20 April 1980 - Wanka to Jedlitschka, 23 April 1980 	

Vol.	File	Subject	Date
4	8	<ul style="list-style-type: none"> - Jedlitschka to Wanka, 28 May 1980 - Wanka to Jedlitschka, 10 June 1980 - Wanka to Jedlitschka, 20 June 1980 - Jedlitschka to Wanka, 22 June 1980 - Jedlitschka to Wanka, 30 June 1980 - Jedlitschka to Wanka, 1 July 1980, with attached: Rossmeissl to Frank Rehwald, 1 July 1980 - Jedlitschka to Wanka, 6 July 1980 - Wanka to Jedlitschka, 11 July 1980 - Wanka to Rehwald, 12 July 1980 - Wanka to Jedlitschka, 16 July 1980 - Jedlitschka to Wanka, 27 July 1980 - Jedlitschka to Wanka, 30 July 1980 - Jedlitschka to Wanka, 7 Aug. 1980, with attached: Jedlitschka to B. G. Längin, 7 Aug. 1980; Jedlitschka to Rehwald, 7 Aug. 1980 - Jedlitschka to Wanka. 9 Aug. 1980, with: Henry Weisbach to Jedlitschka, 4 July 1980; same to same, 5 July 1980; same to same, 8 July 1980; Jedlitschka to Weisbach, 15 July 1980; Weisbach to Jedlitschka, 23 July 1980; Jedlitschka to Weisbach, 9 Aug. 1980; Jedlitschka to Hebold, 8 Aug. 1980; Wanka to Max Kutschera, 21 Aug. 1980 - Wanka to Jedlitschka, 15 Aug. 1980 - "Nachtrag zum Aufsatz: "Sind Verbesserungen im Abkommen zwischen..." by Jedlitschka - Weisbach to Jedlitschka, 12 Aug. 1980 - Jedlitschka to Weisbach, 24 Aug. 1980 - Jedlitschka to Wanka, 25 Aug. 1980 - Jedlitschka to Wanka, 30 Aug. 1980 	

Vol.	File	Subject	Date
4	8	<ul style="list-style-type: none"> - Jedlitschka to Wanka, 7 Sept. 1980, with attached: Rehwald to Rossmeissl, 25 Aug. 1980 - Wanka to Jedlitschka, 11 Sept. 1980 - Jedlitschka to Wanka, 26 Oct. 1980 - Wanka to Jedlitschka, 7 Nov. 1980 - Jedlitschka to Wanka, 10 Nov. 1980 - Wanka to Jedlitschka, 19 Nov. 1980 - Jedlitschka to Wanka, 19 Nov. 1980 - letter from Mizzi and Willi Wanka, Dec. 1980 - Jedlitschka to Wanka, 8 Dec. 1980 - Wanka to Jedlitschka, 19 Dec. 1980 - Jedlitschka to Wanka, 21 Dec. 1980 - Wanka to Jedlitschka, 15 Jan. 1981 - Jedlitschka to Wanka, 3 Jan. 1981 - Jedlitschka to Wanka, 25 Jan. 1981 - Wanka to Jedlitschka, 5 Feb. 1981 - Jedlitschka to Wanka, 18 Feb. 1981, with Anlagen 1, 1a, 2b, 3c, 4, 5, 6, 7, 8, and 9 - Regulations regarding pensions and compensation for losses under NSDAP regime, January, 1980 - Wanka to Jedlitschka, 24 Feb. 1981 - Jedlitschka to Henry Weisbach, 25 Feb. 1981 - Jedlitschka to Wanka, 28 Feb. 1981 - Wanka to Jedlitschka, 13. March 1981 - Jedlitschka to Wanka, 9 March 1981 - Jedlitschka to Wanka, 15 March 1981 	
		<ul style="list-style-type: none"> - Wanka to Jedlitschka, 28 April 1981 - Jedlitschka to Wanka, 25 June 1981 	
		X. HEIMATARBEIT	
4	9	Correspondence, order forms and other material relating to the production and sale of handicrafts produced in the Tupper Creek settlement, 1939 to 1942. File includes:	n.d., 1939-1942

Vol.	File	Subject	Date
4	9	<ul style="list-style-type: none">- Wanka to Mrs. H. W. Hewetson, 18 Dec. 1939- same to same, 21 Dec. 1939- same to same, 3 Jan. 1940- Crawford to Wanka, 8 Jan. 1940- Wanka to Crawford, 16 Jan. 1940- same to same, 18 Jan. 1940- F. Hewetson to Wanka, 5 Feb. 1940- Wanka to Hewetson, 12 Feb. 1940- Wanka to Hewetson, 19 Feb. 1940- Hewetson to Wanka, 22 Feb. 1940- E. Crawford to Wanka, 7 March 1940- Wanka to Hewetson, 10 March 1940- Wanka to F. B. McConnell, 20 March 1940- Wanka to Nelson & Archibald, 20 March 1940- Wanka to Hewetson, 21 March 1940- Crawford to Wanka, 28 March 1940	

Vol.	File	Subject	Date
4	9	<ul style="list-style-type: none"> - Vivian M. Calhoun to Wanka, 30 March 1940, with attached: Suggestions for Exhibitors; letter to Fraser McConnell, 14 Feb.; Wanka to Mrs. J. Elliott White, 29 Feb.; List of goods for handicraft exhibition in Calgary; Wanka to Calhoun, 10 April; same to same, 29 May; Calhoun to Wanka, 11 June; Wanka to Calhoun, 27 June; receipt - Hewetson to Wanka, 4 April 1940 - Wanka to Crawford, 10 April 1940 - Wanka to McConnell, 2 May 1940 - H. G. Colebrook, General Merchandise Manager, Robert Simpson Company, to F. B. McConnell, 4 May 1940, with attached: Wanka to Colebrook, 29 May; Wanka to F. C. Blair, 2 July; Colebrook to Wanka, 21 June; Wanka to Colebrook, 2 July; invoice from Robert Simpson Co., 24 June; Wanka to Colebrook, 29 May; price list; invoice from Robert Simpson Co., 13 June; list of items ordered, 16 Aug.; Wanka to Simpson Co., 15 Aug.; Wanka to Colebrook, 31 Aug.; invoice from Simpson Co., 21 June; Wanka to Simpson Co., 15 Sept.; list of items ordered, 17 Sept.; Wanka to Simpson Co., 10 Oct.; 2 receipts; Irene M. Stubbs to Wanka, 14 Sept; Wanka to Merchandise Samples Dept., 19 Nov.; W. W. Barrett to Wanka, 12 Dec; Wanka to Merchandise Samples Dept., 15 March 1941; Barrett to Wanka, 10 April 1941 - C. A. Stuart, T. Eaton Co., to McConnell, 4 May 1940, with attached: Wanka to N. B. Sinclair, 26 May 1940; price list; Sinclair to Wanka, 7 June 1940 - Frances Hewetson to Wanka, 6 May 1940 - Wanka to Hewetson, 8 May 1940 - E. Crawford to Wanka, 25 May 1940 - Wanka to Crawford, 3 June 1940 - Princess Omoneysa to M. Wanka, 1 July 1940 - M. Wanka to Omoneysa, 1 July 1940 - price list - Crawford to Wanka, 14 July 1940 - Omoneysa to M. Wanka, 7 Aug. 1940 - M. Wanka to Omoneysa, 15 Sept. 1940 	

Vol.	File	Subject	Date
4	9	<ul style="list-style-type: none"> - B. A. Raby to M. Wanka, 5 Oct. 1940 - M. Wanka to Linen Shoppe, 13 Oct. 1940 - Hewetson to Wanka, 23 Oct. 1940 - Wanka to Mahrhofer, 11 Nov. 1940 - Wanka to Neubauer, 11 Nov. 1940 - Wanka to Hewetson, 17 Nov. 1940 - Hewetson to Wanka, 23 Nov. 1940 - Hewetson to Wanka, 6 Jan. 1941 - Crawford to Wanka, 13 Jan. 1941 - Wanka to Hewetson, 13 Jan. 1941 - Wanka to Nelson & Archibald, 16 Jan. 1941 - Wanka to Hewetson, 19 Feb. 1941 - Nelson & Archibald to Wanka, 4 March 1941 - Hewetson to Wanka, 5 March 1941 - Wanka to Hewetson, 12 March 1941 - Crawford to Wanka, 26 March 1941 - Hewetson to Wanka, 2 April 1941 - Wanka to Crawford, 7 April 1941 - Wanka to Hewetson, 21 April 1941 - Hewetson to Wanka, 2 June 1941 - Wanka to Hewetson, 10 June 1941 - Hewetson to Wanka, 14 June 1941 - Wanka to Nelson & Archibald, 17 June 1941 - Wanka to Hewetson, 22 June 1941 	
4	9	<ul style="list-style-type: none"> - Nelson & Archibald to Wanka, 23 June 1941 - J. Angus, Nelson & Archibald, to Wanka, 31 Oct. 1941 - Wanka to Nelson & Archibald, 5 Nov. 1941 - Helge Ekengren, manager, The Folk-Craft Shop, 7 Nov. 1941 - Wanka to The Folk-Craft Shop, 20 Nov. 1941 - Hewetson to Wanka, 24 Feb. 1942 - Wanka to Hewetson, 15 March 1942 - Wanka to Folk-Craft Shop, 17 March 1942 	
		XI. SUDETEN PARK	
4	10	Agreement, financial statement, correspondence and other records relating to the formation of Sudeten Park, a Centennial Project of the Canadian-German Association and other members of the Tomslake Centennial Committee. File includes:	1967-1969

Vol.	File	Subject	Date
4	10	<ul style="list-style-type: none"> - financial statement, 6 May 1966 to 22 March 1968, with attached: copy of same: memorandum - R. H. Ahrens to F. W. Hillebrand, 30 April 1969, with attached: Hillebrand to Ahrens, 16 April 1969; Ahrens to Hillebrand, 27 Feb. 1969; Ahrens to Hillebrand, 10 Dec. 1968 - land grant, 4 June 1969 - Hillebrand to Ahrens, 9 June 1969, with attached: Ahrens to Hillebrand, 23 May 1969 - Ahrens to Hillebrand, 18 June 1969 - Hillebrand to Don M. Phillips, 27 June 1969 - Hillebrand to Tomslake organizations, 27 June 1969 	
		XII. TRANS-CANADA ALLIANCE OF GERMAN CANADIANS (TCA)	
4	11	Correspondence, reports and other material relating to the TCA and Wanka's involvement therein. File includes:	1975-1978
		<ul style="list-style-type: none"> - report to general assembly of TCA by investigating committee, 25 Oct. 1975 - Wanka to Ernst Ruppe, 2 Nov. 1977 - account for expenses in connection with advising pension committee of the Trans-Canada Alliance of German Canadians (TCA), 2 Nov. 1977, with attached: copy of receipt - Wanka to members of pension committee of TCA, resigning as director of B. C. Branch, 5 Nov. 1977 - Wanka to B. C. Branch of TCA, 5 Nov. 1977 - Lisa Becker to Wanka, 15 Dec. 1977 - Friedrich Preuss to Wanka, 25 Jan. 1978 - Eva Kastens to Wanka, 31 Jan. 1978 - Wanka to Preuss, 31 Jan. 1978 - Becker to Wanka, 1 Feb. 1978 - Wanka to Becker, 9 Feb. 1978 - Wanka to Kastens, 9 Feb. 1978 	
4	12	Reports and clippings relating to the role of the Trans-Canada Alliance of German-Canadians in implementing the agreement on social security between Canada and the Federal Republic of Germany on behalf of German Canadians. File includes:	n.d., 1971, 1980

Vol.	File	Subject	Date
4	12	<ul style="list-style-type: none"> - "Auszug aus der Reichsversicherungsordnung (RVO) in der Fassung vom 25. 2. 1960", n.d. - clipping, probably from Der Courier-Nordwesten, 11 Feb. 1971, re: pension agreement - clipping, 19 June 1980, re: agreement between Canada and Federal Republic of Germany 	
		<ul style="list-style-type: none"> - clipping from Pazifische Rundschau, 21 June 1980, re: agreement - report by Henry Weisbach, president of the Trans-Canada Alliance of German-Canadians, on pension agreement, n.d. - text for leaflet informing German-Canadians about the agreement, n.d. - undated, typescript: "Die Rolle der TCA und im Zusammenhang mit dem Abkommen... am 1.5.72" 	
		XIII. GERMAN-CANADIAN CONGRESS	
4	13	List of executive and minutes of meeting of the B.C. Branch of the Congress, as well as correspondence and other material relating to the Media Workshop of the Congress. File includes:	1986-1991
		<ul style="list-style-type: none"> - list of executive, 4. March 1987, with attached: minutes of meeting of B. C. regional organization, 16 Dec. 1986 - P. U. Begland? to Wanka, 11 April 1987 - material for Media Relations Workshop, 9-10 Feb. 1991 	
		<p>XIIIa. GERMAN CANADIAN CONGRESS SENIORENREFERAT</p> <p>(In April of 1988 the German-Canadian Congress established a Standing Committee on Seniors and Social Issues (Ständiger Ausschuss for Senioren- und Sozialfragen, also referred to as Seniorenreferat. The committee's first priority was to assist German-Canadians in applying for pensions under the Agreement on Social Security between Canada and the Federal Republic of Germany. Willi Wanka was the first chairman of the committee).</p>	
4	14	Correspondence and other material relating to the German Canadian Congress's Public Awareness Project for German Canadian Seniors and its project to establish a Standing Committee for Seniors' Concerns. File includes:	n.d., 1988-1989

Vol.	File	Subject	Date
4	14	<ul style="list-style-type: none"> - covering letter, Edith Kuntz, secretary of German-Canadian Congress to Fernand Lozier, 19 May 1988 - table of contents for proposals - outline of projects 	
		<ul style="list-style-type: none"> - application for German-Canadian Seniors' Awareness Project - description of project - application for German-Canadian Standing Committee on Seniors and Social Issues - description of project - copies of part of accompanying appendices, dealing with relevant legislation - appendix D and E: budget information - Seniors Independence Program Contribution Agreement - Edith Kuntz to Ken Moffat, 1 Nov. 1988 - Edith Kuntz to Gerard Amyotte, 3 Nov. 1988, with copy of Contribution Agreement 	
4	15	News releases, correspondence and other material relating to the conference on ethnicity and aging, sponsored by Canadian Public Health Association, as well as correspondence and other material relating to the Congress's work on behalf of German Canadian seniors. File includes:	n.d., 1988-1989
		<ul style="list-style-type: none"> - news release, 9 Feb. 1988 - "Cultural Views on Aging" 23 Feb. 1988 - IBI Forum news sheet - news release, 29 March 1988 - J. M. A. Hülsemann to Edith Kuntz, 18 March 1988, proposing establishment of a standing committee on social issue - Edith Kuntz to members of German-Canadian Congress and German-Canadian experts on Seniors, 30 March 1988, with attached report on National Workshop on Ethnicity and Aging, held in Ottawa, Ont., 21 -24 Feb. 1988 - Willi Wanka to Edith Kuntz, 18 June 1988, sending memorandum on what the role of the Seniorenreferat should be - B. Pfeifer to Wanka, 6 May 1988, with attached: information on seminar on sheltered housing projects and retirement homes; information on seminar on pensions; Wanka to Aulinger, 27 May 1988 	

Vol.	File	Subject	Date
4	15	<ul style="list-style-type: none"> - Wanka memo on purpose of Seniorenreferat, June 1988 - Gerry Meinzer, pres. of German-Canadian Congress, to John Hülsemann, 19 July 1988 - Jeanette Bartlett to John Hülsemann, 31 Oct. 1988, with draft copy of report on National Workshop on Ethnicity and Aging - Vol. 1, no. I (Fall 1988) issue of Seniors' Resources - Edith Kuntz to members of Standing Committee, 3 Nov. 1988 - John Hülsemann to Willi Wanka, 8 Nov. 1988 - Wanka to Hülsemann, 17 Nov. 1988 - copy, "Kurzprotokoll der Konferenz des neuen Senioren - u. Sozialreferats am 24. Oktober 1988 in Toronto" - Mitglieder des Senioren-Referats - Wanka to members of Sozialreferat, 27 Dec. 1988, with attached: "A Vision for the Future" and "Gedanken ueber die Aufgaben des Seniorenreferats" - E. Kuntz to Wanka, 28 Dec. 1988 with copy of Wanka's reply, dated 6 Dec. 1989 - Gerry Meinzer to Anneliese Richter-Prigge, 14 Jan. 1989; attached: Wanka to A. Richter-Prigge, 24 Jan. 1989 - Instructions for completing old age security application form - Health and Welfare publication: Income Security Programs. Tables of rates in effect January-March 1989. - copy of Anschriften verzeichnis der Heimatortskarteien - copy of Erläuterungen und Hinweise zu den deutschen Rentenantragsvordrucken - copy of Aktueller DKK-Rententip: "Wie wichtig ist eine Kontenklärung?"; "Wichtiger Termin im Hinterbliebenenrecht der deutschen Rentenversicherung - 31 Dezember 1988" - "Interessenten an der deutschen Rentenversorgung in Grande Prairie, 18 März, 1989" 	

Vol.	File	Subject	Date
4	15	<ul style="list-style-type: none"> - Gerry Meinzer to Renate Botros, 23 May 1989 - form to be filled out by persons seeking assistance - Mitglieder des Senioren-Referats - Contacts for pension counselling service in Ontario, March 1989 - Lists of contact offices and persons for volunteer pension counselling service in the Maritimes, Quebec, Ontario, Manitoba, Saskatchewan, Alberta, and British Columbia, April 1989 - List of Alberta contacts - List of volunteers for pension counselling, June 1989 - List of volunteers, 31 July 1989 - B. Pfeifer, Deutsch-Kanadisches Hilfswerk von Britisch Kolumbien, to all pension counsellors, 2 Oct. 1989 - Wanka to ?, 20 Nov. 1989 - "Information Über die Zahlung deutscher Renten nach Kanada", Dec. 1988, Jan. 1989, Oct. 1989 - Wanka to pension counsellors, Nov. 1989 - list of German personal care or retirement homes in Canada - page 2 of information about programs administered by Income Security Programs Branch of Health and Welfare Canada 	
4	16	Correspondence and related material pertaining to the agreement for social security between Canada and the Federal Republic of Germany and to the Congress's work on behalf of German Canadian seniors. File includes:	n.d., 1988-1990
		<ul style="list-style-type: none"> - Maria Sievers to Bundesminister für Arbeit und Sozialordnung, 9 May 1988 - M. Sievers to Bernd Säuberlich, 9 May 1988 - E. Kuntz to Jake Epp, 11 May 1988 - E. Kuntz to W. Wanka, 26 May 1988 - Wanka to German-Canadian Congress, 30 May 1988 	

Vol.	File	Subject	Date
4	16	<ul style="list-style-type: none"> - E. Kuntz to members of German-Canadian Congress Nationalrat, 2 June 1988 - Wanka to Kuntz, 17 June 1988 - Wanka to Ministerialrat Dr. Leder, Bundesministerium für Arbeit und Sozialordnung, 20 June 1988, with attached material providing information on activities of pension counsellors in Canada - Egon Kalmund to Frau Sievers, 6 July 1988 - Kalmund to Wanka, 6 July 1988, with attached copy of letter to Frau Sievers - K. S. Hanson, Edelweiss Credit Union, to members, 19 May 1988 - Wanka to German-Canadian Congress, 18 July 1988, with attached letter to be sent to members of Sozialreferat - Bundesversicherungsanstalt für Angestellte to Wanka, 4 Aug. 1988, with attached copy of letter to Frau Sievers - Bruno Knodel to W. Wanka, 12 Aug. 1988, with attached announcement of Wanka's going to Edmonton to provide information on German pensions and Wanka's reply - Wanka to Mathias F. Kuester, 31 Oct. 1988 - Wanka to E. Kuntz, 1 Nov. 1988 - Wanka to Kuntz, undated. - Kuntz to Wanka, 21 Nov. 1988 - Wanka to Kuntz, 22 Nov. 1988 - Rudy Auglinger? to Dieter Kiesewalter?, 29 Nov. 1988 - Wanka to Kuntz, 1 Dec. 1988 - Kuntz to Wanka, 12 Dec. 1988 - Wanka to Mathias F. Kuester, 26 Dec. 1988 - Kuntz to Bundesversicherungsanstalt für Angestellte, Berlin, 1 Dec. 1988, with attached copy of letter from Wanka to Kuntz, 21 Dec. 1988 - Wanka to Kuntz, 21 Dec. 1988 	

Vol.	File	Subject	Date
4	16	<ul style="list-style-type: none"> - Kuntz to Wanka, 18 Jan. 1989, with attached copy of notes on phone conversation with Wanka, 22 Nov. 1988 - Dieter Kiesewalter to Wanka, 18 Jan. 1989, with attached list of expenses of Senior's Program from 1 Oct. 1988 to 13 Jan. 1989 - Wanka to Kiesewalter, 30 Jan. 1989, with attached: R. Aulinger to Wanka, 3 Feb. 1989; Wanka to Kiesewalter, 7 Feb. 1989 - W. Wanka to Mathias F. Kuester, 19 March 1989 - E. Kuntz to Gérard Amyotte, 30 March 1989, with attached information on pension counselling in Edmonton, Winnipeg and Saskatchewan - Dagmar Minns to Ken Moffatt, 7 April 1989, with attached accounts for German-Canadian Seniors' Awareness Project for year ending 31 March 1989 - Wanka to Rheingold Club, Prince George, B.C., 7 Apr. 1989 with attached: A. Köhler to Wanka, 28 March 1989; Köhler to Egon Schlick, 28 March 1989; Rheingold Club to German-Canadian Congress, 14 March 1989; Wanka to Köhler, 26 April 1989 - D. Minns to K. Moffatt, 25 April 1989, with cashflow forecast and record of expenditure - Landesversicherungsanstalt Freie und Hansestadt Hamburg to Deutsch Kanadisches Hilfswerk von British Kolumbien, 17 May 1989 - Wanka to Bundesminister für Arbeit und Sozialordnung, 22 May 1989 - Walter Jedlitschka to Wanka, 10 June 1989 - Wanka to Jedlitschka, 12 June 1989 - information on Income Security Programs, British Columbia - E. Kuntz to W. Wanka, 4. July 1989 - D. Minns to W. Wanka, 4 July 1989, with attached Wanka to Ursula Scholl, 16 July 1989 - Jedlitschka to Wanka, 15 July 1989 - D. Minns to all pension counsellors, 24 July 1989 - Minns to Wanka, 1 Aug. 1989 	
4	16	<ul style="list-style-type: none"> - Wanka to German-Canadian Congress, 1 Nov. 1989, with attached: Jedlitschka to Wanka, 15 Oct. 1989; Wanka to Edward Tamagno, 1 Nov. 1989; letter, Tamagno to Wanka, 17 Nov. 1989 - Wanka to German-Canadian Congress, 30 Nov. 1989 - Jedlitschka to Wanka, 1 Dec. 1989 - Dieter Kiesewalter to Wanka, 7 March 1990, with attached: Stuart Summerhayes to Kiesewalter, 27 Feb. 1990; Kiesewalter to Summerhayes, 7 March 1990; cash-flow projection for first three quarters 1990; Kiesewalter to pension counsellors in Manitoba and Vancouver, 7 March 1990 - Michele McIntosh to voluntary pension counsellors, 19 March 1990 	
		XIV. GERMAN CONSULATE	

Vol.	File	Subject	Date
4	17	Wanka correspondence with Consulate of the Federal Republic of Germany and related material. File includes:	n.d., 1957-1981
		<ul style="list-style-type: none"> - Heinrich F. Liebrecht to Wanka, 9 May 1957, with attached: Wanka to Liebrecht, 23 May 1957; Liebrecht to Wanka, 5 June 1957; Wanka to Liebrecht, 2 Sept. 1957 - H. Garde to Wanka, 25 June 1958, with attached: letter regarding gymnastic equipment for which grant has been requested; Wanka to consulate, 1 July 1958 - Wanka to consulate, 1 April 1959, with attached: Grade to Wanka, 25 March 1959; Wanka to Grade, 9 March 1959; Grade to Wanka, 13 Feb. 1959; Grade to Wanka, 21 Jan. 1959; Klingeberg to consulate, 13 Oct. 1958; Wanka to Grade, 26 Jan. 1959; Gertrud Luckner to Heinrich Liebrecht, 9 April 1958; Grade to Wanka, 15 April 1959 - Liebrecht to Wanka, 9 April 1958, with attached: Wanka to Liebrecht, 25 April 1958 - Wanka to Grade, 4 May 1959, with attached: Grade to Wanka, 30 April 1959; material on gymnastics equipment - Liebrecht to Wanka, 30 Sept. 1959 - Liebrecht to Tomslake settlers, 21 Dec. 1959 - W. D. Hoops to Wanka, 8 Sept. 1961 	

Vol.	File	Subject	Date
4	17	<ul style="list-style-type: none"> - Hoops to Wanka, 1 Oct. 1962, with attached: Wanka to Hoops, 8 Oct. 1982 - Hoops to Wanka, 4 Dec. 1962, with attached; Wanka to Hoops, 8 Dec. 1962; Wanka to K. Puellen, 8 Dec. 1962 - Wanka to Hoops, 3 Jan. 1963, with attached: Wanka to Arbeitskreis der Pflege der deutschen Kultur und Sprache, 3 Jan. 1963 - Wanka to Hoops, 8 April 1963 - Hoops to Wanka, 10 April 1963 - S. von Estorff to Wanka, 17 April 1963, with attached: Wanka to von Estorff, 24 April 1963 - Wanka to Hoops, 9 Oct. 1963 - report on visit of German naval vessels to Victoria and Vancouver - Wanka to Grade, 9 Oct. 1963 - Wanka to Grade, 28 Oct. 1963 - Hoops to Wanka, 20 Dec. 1963, with attached: Wanka to Hoops, 7 Jan. 1964; Wanka to Hoops, 7 Jan. 1964; Wanka to Hoops, 21 Jan. 1964 - Wanka to Hoops, 12 May 1964, with attached: Wanka to Hoops, 12 May 1964; Wanka to Hoops, 12 May 1964; Hoops to Wanka, 6 May 1964; Hoops to Wanka, 6 May 1964 - Wanka to W. Groener, 17 July 1964, with attached: Groener to Wanka, 30 June 1964 - Wanka to Hoops, 20 July 1964, with attached: Hoops to Wanka, 15 July 1964 - Wanka to Hoops, 22 July 1964, with attached: Peter Schmidt to Wanka 14 July 1964 - Hoops to Wanka, 3 Aug. 1964 - list of guests for dinner in Windsor Hotel, 17 August, 1964, with attached: Hoops to Wanka, 10 Aug. 1964; Hoops to Windsor Hotel, 23 July 1964; Hoops to Wanka, 23 July 1964 - Hoops to M. Wanka, 1 Oct. 1964 	

Vol.	File	Subject	Date
4	17	<ul style="list-style-type: none"> - Hoops to Wanka, 1. Oct. 1964 - Hoops to Wanka, 1 Oct. 1964, with attached: Wanka to Hoops, 6 Oct. 1964 - Hoops to Wanka, 14 Oct. 1964, with attached: Wanka to Hoops, 17 Oct. 1964; short biography of Emil Constantin Privat; agenda for visit of Privat; Hoops to Wanka, 20 Oct. 1964; Wanka to Hoops, 3 Nov. 1964 - Privat to Wanka, 10 Dec. 1964 - Wanka to consulate, 14 Dec. 1964, with attached: Wanka to Hoops, 14 Dec. 1964; Hoops to Wanka, 2 Nov. 1964; ? to Wanka, 25 Nov. 1964; descriptions of films, Metropolis, Der Tunnel, and Der 20. Juli - Wanka to Hoops, 28 Dec. 1964, with attached: Hoops to Wanka, 18 Dec. 1964 - Hoops to Wanka, 7 July 1965 - Hoops to Wanka, 7 July 1965 - Walter Groener to Wanka, 9 July 1965 - Hoops to Wanka, 29 July 1965, with attached: Hoops to Wanka, 28 July 1965 - Wanka to Hoops, 4 Aug. 1965 - Wanka to Hoops, 16 Aug. 1965 - Wanka to Hoops, 24 Aug. 1965 - Hoops to Wanka, 28 Aug. 1965 - Wanka to Susanne Simonis, 29 Sept. 1965 - Simonis to Wanka, 4 Oct. 1965 - Wanka to Alfred Joachim Fischer, 13 Oct. 1965, with attached: Fischer to Wanka, 22 Sept. 1965 - ? to Wankas, 28 Oct. 1965 - Liebrecht to Wankas, Nov. 1965 - Simonis to Wanka, 14 Feb. 1967, with attached: Wanka to Simonis, 17 Feb. 1967 	

Vol.	File	Subject	Date
4	17	<ul style="list-style-type: none"> - Wanka to Simonis, 29 March 1967 - Wanka to Groener, 29 August 1967 - Groener to Wanka, 1 Sept. 1967 - Simonis to Wanka, 29 Sept. 1967 - Simonis to Wanka, 18 April 1968 - Wanka to Simonis, 23 April 1968 - R. Hartmann to Wanka, 9 Aug. 1968, with attached: Wanka to Hartmann, 15 Aug. 1968; Wanka to Hartmann, 21 Aug. 1968 - Wanka to Simonis, 15 Nov. 1968 - Wanka to Simonis, 27 Jan. 1969 - Simonis to Wanka, 30 Jan. 1969 - Wanka to R. Hartmann, 17 Feb. 1969; Hartmann to Wanka, 13 Feb. 1969 - Hartmann to Wanka, 20 Feb. 1969 - Wanka to Hartmann, 20 March 1969 - Hartmann to Wanka, 2 April 1969 - Karl Riedel to Wanka, 6 Sept. 1969 - Wanka to Riedel, 12 Sept. 1969 - photocopy of newspaper clipping from Peace River Block News, 10 Dec. 1969, "Rights group formed" - Hartmann to Wanka, 23 Dec. 1969 - Wanka to Hartmann, 5 Jan. 1970 - Wanka to Hartmann, 22 Jan. 1970 - Hartmann to Wanka, 7 April 1970 - Wanka to Hartmann, 10 April 1970 	

Vol.	File	Subject	Date
4	17	<ul style="list-style-type: none"> - Wanka to Riedel, 22 May 1970, with attached: photocopy of newspaper clipping - Wanka to Consulate, 22 May 1970 - Riedel to Wanka, 29 May 1970 - Wanka to Riedel, 26 Oct. 1970 - J. Rusnak to Wanka, 4 Nov. 1970 - Wanka to Riedel, 28 Dec. 1970 - Wanka to Consulate, 7 March 1971 - Wanka to Riedel, 22 April 1971 - Wanka to Riedel, 13 May 1971 - Wanka to Consulate, 8 July 1971 - Riedel to Wanka, 25 Aug. 1971 - Riedel to Wanka, 29 Sept. 1971, with attached: Wanka to Riedel, 5 Oct. 1971 - Wanka to Riedel, 28 Sept. 1971 - memo regarding Albrecht Dürer exhibit - Wanka to F. F. Kluge, 8 Oct. 1971 - Riedel to Wanka, 13 Dec. 1971 - Wanka to Riedel, 30 Dec. 1971 - Riedel to Wanka, 13 Jan. 1971, with attached: Curriculum Vitae of Stefan Schnell - material on visit of Prince Hubertus zu Loewenstein to Peace River area: announcement; Wanka to Riedel, 10 March 1972; Riedel to M. Wanka, 6 March 1972; C. V. of zu Loewenstein; copy of another version of C. V.; Riedel to M. Wanka, 15 March 1972; Wanka to Riedel, 30 March 1972; V Zühlsdorff to Wanka, 11 Dec. 1984, 4 pp. obituaries of zu Loewenstein - Riedel to Wanka, 7 Nov. 1972, with attached; Wanka to Riedel, 29 Dec. 1972; report on German radio program 	

Vol.	File	Subject	Date
4	17	<ul style="list-style-type: none"> - Wanka to Riedel, 27 Nov. 1972 - Wanka to Riedel, 6 March 1973 - Wanka to Riedel, 20 March 1973 - Wanka to Riedel, 14 May 1973 - Wanka to Josef Moellinger, 17 June 1973 - Moellinger to Wanka, 28 June 1973 - Wanka to Riedel, 4 Sept. 1973 - Riedel to Wanka, 5 Sept. 1973 - Wanka to Riedel, 2 Feb. 1974 - Riedel to Wanka, 27 Feb. 1974 - Wanka to Riedel, 5 March 1974 - Riedel to Wanka, 8 March 1974 - Wanka to Riedel, 3 April 1974, with attached: Wanka to Bernard W. Hoeter, 5 March 1974 - Sam Side Agencies to Johann Gebauer, 3 June 1974 - Wanka to Riedel, 11 June 1974 - H. Grotz to Wanka, 13 June 1975 - Riedel to Wanka, 19 June 1975 - Peter Umland to Wanka, 25 June 1975 - Wanka to Grotz, 13 July 1975 - Wanka to Umland, 30 Aug. 1976 - Wanka to Umland, 9 Feb. 1978 - Erika Leest to Wanka, 11 Aug. 1978, with attached: Wanka to Leest, 16 Aug. 1978; Wanka to Schacco von Estorff, 31 Aug. 1978 - Wanka to von Estorff, 24 April 1979 	
4	17	<ul style="list-style-type: none"> - von Estorff to Wanka, 8 June 1979 - Wanka to von Estorff, 12 Oct. 1979 - von Estorff to Wanka, 18 Dec. 1979 - thanks for sympathy from widow and daughter to von Estorff - Wanka to Consulate, 8 Jan. 1980 - Wanka to Mrs. von Estorff, 8 Jan. 1980 - Wanka to Wolf-Hasso Freiherr von Maltzahn, 11 July 1980 - von Maltzahn to Wanka, 24 Sept. 1980 - Wanka to von Maltzahn, 19 Oct. 1980 - von Maltzahn to Wanka, 21 Oct. 1980 - von Maltzahn to Wanka, 20 Nov. 1981 - Gailer to Wanka, date torn off 	
		XV. ARBEITSGEMEINSCHAFT CECOSLOVAKISCHER SOZIALISTEN (ACS)	

Vol.	File	Subject	Date
5	1	Circulars, news sheets, correspondence and other records relating to the Arbeitsgemeinschaft Tschechoslowakischer Sozialisten, a splinter group within the Sudeten German Social Democratic movement in exile. File includes:	n.d., 1940-1946
		<ul style="list-style-type: none"> - "Warum Arbeitsgemeinschaft tschechoslovakischer Sozialisten?" - additional remarks regarding reasons for foundation of ACS - Ernst Paul to Karl Erich Jansson, 20 April 1940 - copy of letter from Josef Schneider to Josef Ladig, 15 Nov., no year. - "In entscheidender Stunde! Ein Appell an die deutschen Antifaschisten aus der CSR in Schweden" - letter from Josef Ladig to all members of Czech unions in Sweden, n.d. 	
5	1	<ul style="list-style-type: none"> - reply to letter, addressed to all members of Czech unions in Sweden, n.d. - letter from W. Weigel to members, n.d. - "Zu den Rundschreiben von Krejci und Ladig," by Ernst Paul, n.d., typescript and printed version - Karl Kern to Swedish Metalworkers' Union, n.d., 2 copies, handwritten, one in German, one in Swedish - material relating to activities of Josef Ladig, a Sudeten German unionist living in Sweden and heading the ACS; Franz Krejci to Roman Wirkner, 1961; resolutions; letter to union members in Sweden, n.d.; letter to Swedish metalworkers, 28 March 1943; ? to Karl Kern, 18 March 1943; Ladig and Krejci to Ernst Paul, 29 Oct. 1942; ? to Ladig, 29 Oct. 1942; Gewerkschaftsbrief, 5 March 1943; Gewerkschaftsbrief, 16 Dec. 1942; Richtlinien für den gewerkschaftlichen Wiederaufbau. - Offener Brief an die Mitglieder der ACS und der VdA, by Ernst Paul - W. Weigel to Karl Kern, 3 Feb. 1943 - Edward ? to Karl Kern, 6 Feb. 1943 - "Die Friedensziele der demokratischen Sozialisten," March 1943. - Erich ? to Karl Kern, 18 May 1943 - Josef Ladig to all unionized Czechoslovaks in Sweden, May 1943 - extract from letter, Bruno Rother to Dr. Heller, 1 June 1943 - Franz Krejci "an Genossen, Freunde und Interessenten aber auch an meine Gegner!" June 1943 - Jos. Ladig to "Werte Freunde", June 1943 - Karl Gube to Karl Kern, 3 July 1943 - extract from letter from Erich Ollenhauer, 6 July 1943 - Josef Ladig to Ferdinand Reisman, 12 July 1943 - invitation to meeting of 17 July 1943 - letter, on behalf of Ladig, to "Freunde", July 1943 	

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - Ladig to all Czechoslovakian union members in Sweden, Sept. 1943 - "Mitteilungen der Arbeitsgemeinschaft Csl. Sozialisten - September 1943" - "Bekanntnis und Gelöbnis," Nov. 1943. - Blätter für sudetendeutsche Sozialdemokraten, Jan. 1945 - letter to Sudeten Social Democrats, from Wenzel Jaksch and Richard Reitzner, end of April 1946 - Swedish language clipping on Sudeten German Social Democrats, 20 Jan. 1946 	
		XVI. ZINNERGRUPPE	
5	2	Correspondence, circulars and news sheets relating to the Zinnengruppe, a faction within the Sudeten Social Democratic movement which objected to the increasing nationalism it perceived in the Arbeitsgemeinschaft Sudetendeutscher Sozialdemokraten under the leadership of Wenzel Jaksch. File includes:	n.d., 1938-1943
		<ul style="list-style-type: none"> - Franz Kögler to Wanka, 14 Dec. 1938 - Wanka to Kögler, n. d. - Wanka to Kögler, 18 Dec. 1938 - Wanka to Kögler, 27 Dec. 1938 - Kögler to Wanka, 19 Jan. 1939 - Kögler to Wanka, 26 Jan. 1939 - Kögler to Wanka, 31 Jan. 1939 - Wanka to Kögler, 7 Feb. 1939 - Wanka to Kögler, 20 Feb. 1939 - Wanka to Taub, 24 Feb. 1939 - Kögler to Wanka, 27 March 1939 - Josef Zinner to Fritz Kessler, 11 Sept. 1939 	
5	2	<ul style="list-style-type: none"> - Zinner to Hermann Ficker, 18 March 1940 - letter by the group to party members, 18 October 1940 - Ernst Paul to members of ACS - Ernst Paul to members of ACS and VdA - "Sudeten-Siedlung Tupper Creek. Ein Rechenschaftsbericht," by Wanka 	

Vol.	File	Subject	Date
		XVII. SELIGER-GEMEINDE Correspondence, circulars and other material documenting Wanka's relationship with the Seliger-Gemeinde, the Sudeten German Social Democratic organization in West Germany founded in 1951 with which the Westkanadische Arbeitsgemeinschaft der Sudetendeutschen was affiliated.	
5	3	Seliger Gemeinde. File a includes:	1958-1965
5	3	<ul style="list-style-type: none"> - Wanka to Seliger-Gemeinde, 21 Oct. 1958 - Hans Stephan to Wanka, 22 Oct. 1960, with attached: ? to Stephan, 26 July 1960; ? to Stephan, 16 Feb. 1960; Stephan to Wanka, 7 Mar. 1960; Wanka to Stephan, 16 Mar. 1960; Wanka to Stephan, 2 Dec. 1959; Wanka to Stephan, 27 Nov. 1958; Gabert to Wanka, 1 Nov. 1958; Stephan to Wanka, 15 Dec. 1958; Wanka to Stephan, 25 Jan. 1959; Stephan to Wanka, 10 Feb. 1959; Wanka to Stephan, 10 March 1959; Stephan to Wanka, 13 April 1959; Wanka to Stephan, 30 April 1959; Stephan to Wanka, 14 May 1959; Wanka to Stephan, 24 May 1959; Wanka to Harald ?, 24 May 1959; Wanka to Harald and Else ?, 17 June 1959; Harald to Wanka, 28 May 1959; Wanka to Stephan, 13 Oct. 1959 - transcript of a letter from Ernst Paul to the Zentralverband Sudetendeutscher Organisationen in Nordamerika, 13 Nov. 1963 - obituary of Erich Ollenhauer, January 1964 - report on meeting of 25 January 1964 of various organizations and Seliger-Gemeinde - Karl Gerberich to Wanka, 22 Dec. 1964 - Wanka to Adolf Hasenöhr, 28 Dec. 1964 - Gerberich to Wanka, 4 Jan. 1965 - Wanka to Gerberich, 2 Feb. 1965 	

Vol.	File	Subject	Date
5	3	<ul style="list-style-type: none"> - Hasenöhrl to Wanka, 2 Feb. 1965 - Wanka to Gerberich, 7 Feb. 1965 - Gerberich to Wanka, 12 Feb. 1965 - Gerberich to all foreign organizations belonging to the Seliger-Gemeinde, 3 March 1965 - list of officers of Austrian branch of the Seliger-Gemeinde, 10 April 1965 - letter from Roman Wirkner to all members, 15 May 1965 - report on conference, 4-5 June 1965, of Seliger-Gemeinde officers and delegates from foreign groups of the Seliger-Gemeinde - Wirkner to all members, 8 June 1965 - report on fifteenth congress of the Föderalistischen Union europäischer Volksgruppen, in Leeuwarden/Ljouwert, Holland, 10-12 June 1965 - Gerberich to Henry Weisbach, 5 July 1965 - Peter Schmidt to Wanka, 21 July 1965 - information sheet on officers, organization, publications, and history of the Seliger-Gemeinde - Roman Wirkner to all members, 10 July 1965 - Wirkner to senders of the Sudeten-Bote, 1 Aug. 1965 - list of officers of Seliger-Gemeinde - Wanka to Seliger-Gemeinde, 27 July 1965 - Gerberich to Wanka, 27 July 1965 - Gerberich to Wanka, 26 Aug. 1965 - Wanka to Gerberich, 31 Aug. 1965 - Wanka to Gerberich, 7 Dec. 1965 - Gerberich to Wanka, 13 Dec. 1965 - Circular letter to members, 15 Dec. 1965 	
		- Wanka to Gerberich, 22 Dec. 1965	
5	4	Seliger Gemeinde. File b includes:	1966-1969

Vol.	File	Subject	Date
5	4	<ul style="list-style-type: none"> - Adolf Hasenöhrl to Wanka, 10 Jan. 1966 - Wanka to Karl Gerberich, 1 Feb. 1966 - Gerberich to Wanka, 15 Feb. 1966 - Herbert Wiesner to Gerberich, 17 Feb. 1966, with attached: Dr. Rossmeissl to Wiesner, 10 Feb. 1966; notification of change in pension, 4 Feb. 1966 - "Die tragische Lebensende des Doktor Ludwig Czech," Dokumentationen der sudetendeutschen Sozialdemokratie, No. 1, 4 March 1966 - Wanka to Gerberich, 17 May 1966 - Circular Letter to members, 20 May 1966 - "Ein neuer Beginn" - Seliger-Gemeine to Wanka, 26 May 1966 - Wanka to Gerberich, 15 Oct. 1966, with attached: Wanka to Gerberich, 23 Aug. 1966; Wanka to Gerberich, 16 Aug. 1966; Gerberich to Wanka, 10 Aug. 1966 - Gerberich to Wanka, 18 Oct. 1966 - Roman Wirkner to Wanka, 27 Oct. 1966 - Wanka to Hasenöhrl, 18 Nov. 1966 - Wanka to Wirkner, 18 Nov. 1966 - Artur Schober to Wanka, 23 Nov. 1966 - Gerberich to members, 6 Dec. 1966 - Wanka to Schober, 19 Dec. 1966 - letter to members, 20 Dec. 1966 - ? to Wanka, 11 Jan. 1967 - ? to Wanka, 13 Feb. 1967 	

Vol.	File	Subject	Date
5	4	<ul style="list-style-type: none"> - Wanka to Hasenöhr, 20 Feb. 1967 - Wanka to Seliger-Gemeinde, 3 June 1967 - Gerberich to Wanka, 8 June 1967 - Wanka to executive of Seliger-Gemeinde, 5 Dec. 1967 - Dokumente über Politik und Tätigkeit der Seliger-Gemeinde - Wirkner to Wanka, 12 May 1968 - minutes of meeting between Willy Brandt, leader of SPD, and executive of the Seliger-Gemeinde, 17 July 1968 - presentation by Wanka, 8 Dec. 1968, to meeting of Seliger-Gemeinde. "Das Deutschlandbild in Kanada" - notice of gathering of Sudeten German Social Democrats in Edmonton in July 1969 - Circular letter to members, 14 Feb. 1969 - minutes of meeting, 1 and 2 Feb. 1969 - Circular letter to members, 27 Aug. 1969 - Wanka to Seliger-Gemeinde, 8 Oct. 1969 - Wanka to Seliger-Gemeinde, 12 Nov. 1969 - Gerberich to Arnold Kreuzinger, 17 Nov. 1969 - Wirkner to Wanka, 15 Nov. 1969 - presentation of Wenzel Jaksch prize to Maria Günzl and Roman Wirkner, 1 Nov. 1969 - Wanka to Seliger-Gemeinde, 24 Nov. 1969 - Wanka to Seliger-Gemeinde, 24 Nov. 1969 - Wirkner to Wanka, n. d. 	
5	5	Seliger Gemeinde. File c includes:	1970-1975

Vol.	File	Subject	Date
5	5	<ul style="list-style-type: none"> - Karl Gerberich to Wanka, 13 Jan. 1970 - Wanka to Seliger-Gemeinde, 22 Jan. 1970 - Wanka to Seliger-Gemeinde, 26 Jan. 1970 - Gerberich to Willi Schön, 10 Feb. 1970 - Wanka to Wirkner, 21 March 1970 - Wirkner to Wankas, 17 May 1970 - Wanka to Wirkner, 30 May 1970 - Wanka to Walter Hahn, 30 May 1970 - Karl Kern to Hans Dietz, 21 July 1970 - Wanka to Paul, 27 July 1970 - Kern, "Denkpause fuer wen?" - Wanka to Seliger-Gemeinde, 21 Sept. 1970 - Wanka to Seliger-Archiv, 29 Nov. 1970 - Ursula Pontz to Wanka, 15 Dec. 1970 - "Die Politik der sudetendeutschen Sozialdemokraten während des Krieges" presented by Martin K. Bachstein at seminar of Seliger-Gemeinde, held 2-4 April 1971 - Gerberich to Wanka, 6 May 1971 - Wanka to Gerberich, 13 May 1971 - Pontz to Wanka, 21 June 1971 - Ernst Paul to foreign members, 10 Aug. 1971 - Wanka to Hasenöhr, 18 Oct. 1971 - Paul to Wanka, 18 Oct. 1971 - Wanka to Artur Schober, 3 Jan. 1972 	

Vol.	File	Subject	Date
5	5	<ul style="list-style-type: none"> - Pontz to Wanka, 2 Feb. 1972 - Wanka to Seliger-Archiv, 11 Feb. 1972 - Wanka to August Augsten, 11 Feb. 1972 - "Gemeinsam für den Frieden" by Almar Reitzner, 16 Oct. 1972 - Hasenöhrl to Western Canadian Sudeten German Alliance, 18 Oct. 1972 - Brannenburger Aktionsprogramm der Seliger-Gemeinde, 28 Oct. 1972 - Wanka to Wirkner, 4 June 1972 - Hasenöhrl to Wanka, 6 Dec. 1972 - newsletter, 18 Dec. 1972 - Wirkner to Wanka, n. d. - Wanka to Hasenöhrl, 14 Jan. 1973 - ? to Dr. Schlingensiepen, 29 Jan. 1973 - Henry Weisbach to Hasenöhrl, 6 Feb. 1973 - mailing list, 21 Feb. 1973, for publications - ? to Maria Guenzl, 4 March 1973 - Wanka to Hasenöhrl, 5 March 1973 - Günzel to Wanka, 19 March 1973 - Hasenöhrl to Schlingensiepen, 20 March 1973 - Wanka to Guenzel, 2 April 1973 - Wanka to Hasenöhrl, 6 June 1973 - Hasenöhrl to Schlingensiepen, 26 June 1973 - Wanka to Hasenöhrl, 11 Nov. 1973 - Hasenöhrl to foreign divisions of the Seliger-Gemeinde, 3 Jan. 1974 - Wanka to Hasenöhrl, 22 Jan. 1974 	
		<ul style="list-style-type: none"> - Gerberich to Harry Hochfelder, 14 March 1974 - Wanka to Gerberich, 24 March 1974 - Wanka to Guenzel, 9 Aug. 1974 - Wanka to Paul, 23 Oct. 1974 - Wanka to Hasenöhrl, 23 Oct. 1974, with attached: Hasenöhrl to Wanka, 11 Oct. 1974 - Karl Kern to Wanka, 29 Oct. 1974 - invitation to meeting of the Seliger-Gemeinde, to be held 2 and 3 Nov. 1974 - Hasenöhrl, "Weg und Ziel der Seliger-Gemeinde" presentation, 3 Nov. 1974 	
5	6	Seliger Gemeinde. File d includes:	1975-1991

Vol.	File	Subject	Date
5	6	<ul style="list-style-type: none"> - announcement of publication of Menschen im Exil, with mailing lists, Feb. 1975 - Ernst Paul to H. Weisbach and Wanka, Feb. 1975 - Wanka to Seliger-Gemeinde, 24 June 1975 - Marie Günzl to Wankas, 18 Sept. 1975 - Wanka to Günzl, 4 Oct. 1975 - A. Hasenöhrl to Wanka, 4 Dec. 1975 - Wanka to Hasenöhrl, 13 Dec. 1975 - Hasenöhrl to Wanka, 30 Dec. 1975 - Hasenöhrl to members, 21 Jan. 1976 - Hasenöhrl to members, 9 Feb. 1976 - Wanka to Hasenöhrl, 18 March 1976 - Wanka to Hasenöhrl, 28 March 1976, with attached: Hasenöhrl to members, 8 March 1976 - Wanka to Günzl, 7 April 1977 	
		<ul style="list-style-type: none"> - Hasenöhrl to Wanka and Weisbach, 7 May 1976 - Wanka to Hasenöhrl, 18 May 1976 - Hans Arnold to Hasenöhrl, 10 June 1976 - Hasenöhrl to Wanka, 28 June 1976 - Wanka to Hasenöhrl, 6 July 1976 - Hasenöhrl to Wanka, 10 Aug. 1976 - Wanka to Hasenöhrl, 23 Aug. 1976 - Hasenöhrl to Wanka, 29 Nov. 1976 - Dr. Rossmeißl to Wanka, 9 Dec. 1976, with attached: Gerberich to Rossmeißl, 6 Dec. 1976; Willi Jäger to Rossmeißl, 4 Dec. 1976; Rossmeißl to Jäger, 9 Dec. 1976 - Wanka to Hasenöhrl, 24 Dec. 1976 - Hasenöhrl to Wanka and Weisbach, 7 Feb. 1977 - Hasenöhrl to foreign members, March 1977 - Wanka to Hasenöhrl, 20 March 1977 - Arnold Brumlik to Seliger-Gemeinde, 26 March 1977 - Hasenöhrl to Walter Becher, 3 May 1977, with attached: Becher to Hasenöhrl, 5 May 1977; Becher to colleagues, 5 May 1977 - Wanka to Rudolf Geissler and Rudolf Heckel, 5 May 1977 - Hasenöhrl to Brumlik, 6 June 1977 - Wanka to Hasenöhrl, 21 June 1977 - Wanka to Heckel, 25 June 1977 - Heckel to Wanka, 13 July 1977 - Wanka to Heckel, 29 July 1977 - Wanka to members of the Wenzel-Jaksch-Kreis, 29 July 1977 - Circular letter to members of Seliger-Gemeinde, July 1977 	

Vol.	File	Subject	Date
5	6	<ul style="list-style-type: none">- Hasenöhrl to Wanka, 5 July 1977- Wanka to members of Western Canadian Sudeten-German Alliance, 18 Aug. 1977- Wanka to Hasenöhrl, 19 Aug. 1977- Hasenöhrl to Wanka, 9 Sept. 1977- Hasenöhrl to Wanka, 4 Nov. 1977- Wanka to Hasenöhrl, 14 Nov. 1977- Heckel to Hasenöhrl, 27 Nov. 1977- Wanka to Hasenöhrl, 7 Dec. 1977- Wanka to Hasenöhrl, 14 Dec. 1977- Hasenöhrl to Heckel, 19 Dec. 1977- Olga Sippl to Wanka, 29 Dec. 1977- Wanka to Sippl, 9 Jan. 1978- Wanka to Hasenöhrl, 9 Jan. 1978- Wanka to Seliger-Gemeinde, 17 Jan. 1978- Wanka to Seliger-Gemeinde, 17 Jan. 1978- Hasenöhrl to Wanka, 25 Jan. 1978- Circular letter to members of the Seliger-Gemeinde, 31 Jan. 1978, with attached: program for conference of July 1978- Hasenöhrl to Wanka, 15 Feb. 1978- Wanka to Hasenöhrl, 27 Feb. 1978- Hasenöhrl to Wanka, 10 March 1978- Hasenöhrl to members of executive, 15 March 1978- Wanka to Hasenöhrl, 2 April 1978- Fred Fechter to Wanka, 4 April 1978	

Vol.	File	Subject	Date
5	6	<ul style="list-style-type: none"> - No. 342, 5. April 1978 issue of Der Sozialdemokrat - Hasenöhrl to Wanka, 12 April 1978 - ? to Hasenöhrl, 12 April 1978 - Wanka to Sippl, 13 April 1978 - Sippl to Wanka, 20 April 1978 - Wanka to Hasenöhrl, 20 April 1978 - Dr. Rossmeissl to Wanka, 2 May 1978 - Hasenöhrl to Walter Becher, 5 May 1978, with attached: Becher to Hasenöhrl, 24 May 1978 - Gerberich to Max Kutschera, 7 May 1978 - Wanka to Rossmeissl, 10 May 1978 - Wanka to Sippl, 16 May 1978 - Rossmeissl to Wanka, 22 May 1978, with attached: Rossmeissl to Becher, 3 May 1978; Karl Simon to Rossmeissl, 8 May 1978; Rossmeissl to Hasenöhrl, 11 May 1978 - Wanka to Rossmeissl, 31 May 1978 - Wanka to Hasenöhrl, 5 June 1978 - Rossmeissl to Wanka, 12 June 1978 - Erich Sandner to Wanka, 23 March 1980 - Wanka to Sandner, 8 April 1980 - Wanka? to Sandner, 28 June 1980 - Volkmar Gabert to foreign members of Seliger-Gemeinde, 19 Jan. 1 991, with attached: program for meeting in November 1991 	
		XVIII. SUDETENDEUTSCHER RAT	
5	7	Correspondence, reports and other material pertaining to Wanka's relationship with the Sudetendeutscher Rat, a Sudeten German organization based in Munich which coordinated efforts of the individual Landsmannschaften with those of the political parties in Germany to fight for the right of Sudeten Germans to their homeland based on the right to national self - determination. File includes:	n.d., 1964-1988

Vol.	File	Subject	Date
5	7	<ul style="list-style-type: none"> - Wanka to Walter Becher, 5 Feb. 1964, with attached: Becher to Wanka, 13 Jan. 1964 - Becher to Wanka, 12 Feb. 1964, with attached: Wanka to Becher, 19 March 1964 - regulations, aims, and structure of the Sudetendeutscher Rat, 20 July 1966 - address of Sudetendeutsche Landsmannschaft E V. - Wanka to Becher, 6 June 1971 - Becher to Wanka, 22 June 1971 - Wanka to Becher, 14 Feb. 1972 - Franz Böhm to Wanka, 16 Jan. 1974 - Wanka to Böhm, 18 Feb. 1974 - Wanka to Böhm, 3 March 1974 - Wanka to Böhm, 9 May 1974 - Böhm to Wanka, 24 May 1974 - K. Simon to "Landsleute", 26 Aug. 1974, with attached: report from Fritz Wittmann, 13 Aug. 1974; minutes of meeting of executive of Sudetendeutsche Landsmannschaft, 29 April and 31 June 1974 - Böhm to Wanka, 30 Aug. 1974 - Adolf Hasenöhrle to Wanka et al., 4 Sept. 1974 - Wanka to Böhm, 18 Nov. 1974 - Böhm to Wanka, 22 Nov. 1974 	

Vol.	File	Subject	Date
5	7	<ul style="list-style-type: none"> - letter to Präsident des Bundesverfassungsgerichts als Vorsitzenden des Ersten Senats, 15 Jan. 1975 - Becher to Wanka, 14 Feb. 1975 - Wanka to Becher, 8 March 1975 - Becher to Wanka, 24 March 1975 - Wanka to Becher, 5 April 1975 - Becher to Wanka, 13 April 1975 - Wanka to Becher, 19 April 1975 - Wanka to Becher, 25 May 1975 - Karl Simon to Wanka, 6 June 1975 - Wanka to Simon, 13 July 1975 - Wanka to Sudetendeutsche Jugend Oesterreichs, 6 Oct. 1975 - Fritz Wittmann to Wankas, 18 Dec. 1975 - Simon to Wanka, 6 May 1976 - Wanka to Simon, 18 May 1976 - Heinrich Kuhn to Wanka, 8 July 1976 - Wanka to Kuhn, 20 July 1976 - Becher to Helmut Kohl, 9 June 1976, with attached: Becher to: Maria Schlei, 9 June 1976; Holger Börner, 9 June 1976; Helmut Schmidt, 3 May 1976; Harald Hofmann to Becher, 4 June 1976; Becher to Hofmann, 9 June 1976; ? to Becher and Kudlich, 20 May 1976; SPD to Becher, n. d.; ? to Becher, 2 June 1976 - ? to Wanka, 7 Aug. 1976 - Leopold Grünwald to Wanka, 10 Sept. 1976 - Wanka to Grünwald, 4 Dec. 1976 - "Satzung des Sudetendeutschen Rates," 4 Dec. 1976 - Grünwald to Wanka, 17 Dec. 1976 	

Vol.	File	Subject	Date
5	7	<ul style="list-style-type: none"> - "Die gegenwärtige Lage im tschechischen und slowakischen Exil" - minutes of meeting of Sudetendeutscher Rat, 9 Dec. 1977 - "Entwurf - Der Standort der Sudetendeutschen," 10 June 1978 - "Vorschlag zu dem Entwurf: 'Der Standort der Sudetendeutschen!'" - Becher to Wanka, 13 Nov. 1978 - Becher to Harry Hochfelder, 20 Nov. 1978 - Erich Maier to Wanka, 24 Nov. 1978 - Wanka to Becher, 16 Nov. 1978 - Wanka to Maier, 18 Dec. 1978 - Wanka to Sudetendeutsche Landsmannschaft, 2 Feb. 1979 - Becher to Wanka, 12 Feb. 1979 - Wanka to Becher, 22 Feb. 1979 - Wanka to Becher, 16 March 1979 - Heinrich Kuhn to Wanka, 22 March 1979 - Wanka to Simon, 7 June 1979 - Wanka to Kuhn, 29 Nov. 1979 - Kuhn to Wanka, 11 Dec. 1979 - Wanka to Kuhn, 12 Dec. 1979 - Wanka to Becher, 21 Dec. 1979 - Manifest '79 der Sudetendeutschen Landsmannschaft und des Sudetendeutschen Rates - Wanka to Kuhn, 4 Jan. 1980 - Alois Harasko to Wanka, 11 Jan..1 980 - Kuhn to Wanka, 1 Feb. 1980 - Simon to Wanka, 2 May 1980 	

Vol.	File	Subject	Date
5	7	<ul style="list-style-type: none"> - Susanne Knoll requesting Sudeten-Bote, 21 May 1980 - list of member groups of the Landesgruppe Hessen of the Sudetendeutsche Landsmannschaft - list of groups in the Sudetendeutsche Landsmannschaft, Kreisgruppe Frankfurt am Main - Wanka to Sudetendeutsches Archiv, 2 June 1980 - Wanka to Heinz Kraus, 2 June 1980 - Wanka to Franz Ohmann, 2 June 1980 - Wanka to Hedi Seitz, 2 June 1980 - Wanka to Simon, 2 June 1980 - "Zum Nachdenken nach vierzig Jahren: Was heisst heute noch 'Heimatrecht'?" by Fritz Wieden - Wanka to Egon Schwarz, 27 June 1980 - Schwarz to Wanka, 6 Nov. 1980 - organization, 26 Nov. 1983 - "Der Schutz der Minderheiten durch die UNO und den Europarat und die Durchsetzung dieses Schutzes," by Felix Ermecora - announcement of meeting, 13 Nov. 1984 - report on "Auslandsarbeit" of the Sudetendeutscher Rat, 1 Dec. 1984 - "Satzung des Sudetendeutschen Rates," 1 Dec. 1984 - minutes of meeting, 1 Dec. 1984 - list of members of executive, 1 Jan. 1985 - Jörg Kudlich to members, 2 Jan. 1985 - Kudlich to Wanka, 26 Feb. 1985 - minutes of meeting, 23 Oct. 1986 - re-organization, 24 Oct. 1986 	
		<ul style="list-style-type: none"> - Kudlich to members, 24 Feb. 1987 - press release, 23 Feb. 1987 - notice - to members, 5 March 1987 - minutes of meeting , 16 April 1987 - minutes of meeting, 11 Dec. 1987 - directory of members holding officers, 30 March 1988 - anouncement of meeting, 21 April 1988 - minutes of meeting, 6 May 1988 - press release, 9 May 1988 - Eibicht to Wanka, 6 July 1988, with attached: Wanka to Eibicht, 16 July 1988 - "Geschäftsordnung des Sudetendeutsches Rates", n. d. 	

Vol.	File	Subject	Date
		XIX. BUNDESVERBAND DER SUDETENDEUTSCHEN LANDSMANNSCHAFT	
5	8	Circulars, correspondence and other material showing the work done by the Bundesverband on behalf of Sudeten Germans. File includes:	1980-1990
		<ul style="list-style-type: none"> - Sudeten-Deutscher Rundbrief, nos. 1; 1/01.04.1980; 2/01.08.1980 - Walter and Editha Becher to Wankas, 14 Dec. 1980 - Becher to Wanka, 27 Feb. 1981 - Dieter Max to Wanka, 6 March 1981 - Wanka to Becher, 26 March 1981 - W. Schwarz to Maria Wanka, 30 April 1981 - M. Wanka to Schwarz, 23 May 1981 	
		<ul style="list-style-type: none"> - Bericht des Bundesvorsitzenden der Sudetendeutschen Landsmannschaft, 21 Feb. 1987 - report by Horst Löffler, 13 May 1990 	
		XX. WENZEL JAKSCH-KREIS	
5	9	Correspondence, invitations to seminars, samples of papers presented and other documentation pertaining to the activities fo the Wenzel Jaksch-Kreis, a Sudeten German organization formed after the death of Wenzel Jaksch to forward the ideals he stood for. File includes:	n.d., 1979-1991

Vol.	File	Subject	Date
5	9	<ul style="list-style-type: none"> - "Grundsätze" - invitation to seminar, 12-16 May, 1991 - list of participants in seminar - proposal for presentation at 1991 seminar by Roland Schnürch, 4 May 1991 - "Prognosen zur Sudetenfrage - Was schiefgehen Könnte" by Harry Hochfelder - "Neuer Anfang in Böhmen - unsere Aufgabe in den 90-er Jahren" by Walter Staffa - Der Wenzel Jaksch-Kreis. Schriftenreihe: Heft 1 Dec. 1990, "Wider eine Anerkennung der Oder-Neisse-Linie" by Dr. Frans du Buy - Participants in seminar of the WJK, 27 to 31 May 1990 - Program of seminar - invitation to seminar 15 to 19 May 1988, with attached: list of participants - invitation to seminar of 31 May to 3 June 1987, with attached: Harry Hochfelder to Wanka, 25 March 1987; Wanka to Hochfelder, 2 April 1987 - list of participants in seminar 1986 - "Die Herausforderung Europas und seine geistig-kulturelle Wiedergeburt", presented by Kurt Werner at seminar, 14 May 1986 	

Vol.	File	Subject	Date
5	9	<ul style="list-style-type: none"> - "Der Nationalismus in Mittel - und Osteuropa - Irrwege und Loesungen" - report on the 1985 Sudetendeutscher Tag, 26 May 1986, by Hans Klein - "Tschechen und Deutsche," by Hans Klein - "Das Sowjetimperium und Europas Zukunft, by Hans Klein - photocopy from Deutschlandmagazin, 1 May 1986 - "Die Sudetendeutsche Volksgruppe - ein Blick in die Zukunft", presented by Wanka to seminar, 1986 - list of participants in seminar in 1985 - mailing list for circular letter - Wanka to Jörg Kudlich, 13 Dec. 1985 - statement by participants in 1985 seminar - "Wiedergutmachung des Unrechts der Vertreibung: eine europäische Aufgabe," by Harry Hochfelder - report on discussions of WJK, 28 Nov. to 6 Dec. 1984 - Wanka to Kudlich, 12 April 1984 - Wanka to participants, 27 Feb. 1984 - Kudlich to Wanka, 20 Feb. 1984 - Kudlich to Wanka, 26 April 1984 - list of seminar participants in 1983 - Wanka to participants in seminar, 17 Dec. 1983 - Wanka to Bundesvorstand der Sudetendeutschen Landsmannschaft, 4 July 1983 - "Ziele und Strategie der sudetendeutschen Volksgruppe" - outline of Wanka's presentation for the seminar held in the Heiligenhof, Bad Kissingen, 18 to 23 May 1980 - Hochfelder to Wanka, 18 March 1980 	

Vol.	File	Subject	Date
5	9	<ul style="list-style-type: none"> - Hochfelder to Wanka, 22 Feb. 1980 - Wanka to Hochfelder, Kern and Werner, 24 Jan. 1980 - ? to Wanka, 23 Jan. 1980 - Karl and Ursula Kern to Wanka and Hochfelder, 14 Jan. 1980 - Wanka to Werner, 9 Jan. 1980 - Wanka to Alfred Domes, 8 Jan. 1980 - Wanka to Hochfelder, Werner and Karl Kern, 1 Jan. 1980 - Hochfelder to Wanka, 17 Dec. 1979 - Kukuk to Wanka, 31 Oct. 1980 - Kurt Werner to Wanka, 29 Oct., 1979 - extracts from letter from Kurt Werner, 29 Oct. 1979 - Wanka to WJK, 22 Oct. 1979 - Wanka to Hochfelder, 22 Oct. 1979 - Wanka to Kukuk, 22 Oct. 1979 - Harry Hochfelder to Wanka, 10 Oct. 1979 - Wanka to Erich Kukuk, 22 Oct. 1979 - Wanka to Hochfelder, 22 Oct. 1979 - "Geschichte und Bedeutung der sudetendeutschen Arbeiterbewegung," by Willi Wanka, 7 Dec. 1978 	
		XXa. JAKSCH, WENZEL	
5	10	Death notice and newspaper clippings reporting the death of Wenzel Jaksch in 1966. File includes:	n.d., 1966
		<ul style="list-style-type: none"> - announcement of death and memorial service - page from Die Brücke, 3 Dec. 1966 - clipping "Wiesbaden: Wenzel Jaksch tödlich verunglückt" - "FAZ, 28.11.1966-1 - "Wenzel Jakschs gedacht" - "Wenzel Jaksch tödlich verunglückt" - "Wenzel Jaksch bei einem Verkehrsunfall getötet" - "FAZ, 30.11.1966" - letter to Times by Robert Stopford - "Jaksch tödlich verunglückt" - "Papst-Segen für Jaksch erzürnt Polen" 	
		XXI. ARGENTINA	

Vol.	File	Subject	Date
5	11	Wanka correspondence with Sudeten Germans in Argentina and with the Sudetendeutsche Landsmannschaft in Argentinien, (Asociacion de Sudete-Alemanes en la Argentina), a Sudeten German organization founded in 1936. File includes:	1977-1981
		<ul style="list-style-type: none"> - Werner Reckziegel to Helmuth Köhler, 21 Sept. 1977 - Reckziegel to Sudeten-Bote, 26 Sept. 1977 - Wanka to Reckziegel, 6 Oct. 1977 - Wanka to Rosa Anders, 2 Feb. 1978 - Köhler to Wanka, 1968 - Reckziegel to Wanka, 17 July 1978 	
5	11	<ul style="list-style-type: none"> - Wanka to Reckziegel, 18 Aug. 1978 - "Warum machten wir Sao Bente de Sul zum Mittelpunkt unsere Brasilienreise?" 21 Aug. 1978 - "Wieso ist in Brasilien keine Sudetendeutsche Landsmannschaft?" August 1978 - another copy of same with attached: copy of newspaper clipping, 4 Feb. 1979 - Reckziegel to Wanka, 16 Sept. 1978 - copies of newspaper clippings, 24 Dec. 1978, 31 Dec. 1978 - annual report of the Sudetendeutsche Landsmannschaft in Argentinien, 1978 - Christmas poems by Peter Steiner - Wanka to Reckziegel, 2 Jan. 1979, with attached: Reckziegel to Wanka, 17 Dec. 1978; letters to Argentinisches Tageblatt - Wanka to Reckziegel, 12 Jan. 1979 - Reckziegel to members of Sudetendeutsche Landsmannschaft in Argentinien, 22 Jan. 1979, with attached: copies of article and letters to editor of Argentinisches Tageblatt - Reckziegel to Wanka, 24 Jan. 1979 - Wanka to Reckziegel, 6 Feb. 1979 - Wanka to Reckziegel, 19 March 1979 - Wanka to Rosa Anders, 9 July 1979 - Reckziegel to Wanka, 1 Dec. 1979 - Reckziegel to Wanka, 3 March 1980 - Wanka to Reckziegel, 8 April 1980 - Wanka to Reckziegel, 29 June 1980 - program for Heimattreffen in Buenos Aires, 16 to 21 Oct., 20 July 1980 - Reckziegel to Wanka, 11 Aug. 1980 	

Vol.	File	Subject	Date
5	11	<ul style="list-style-type: none"> - Wanka to Reckziegel, 14 Aug. 1980 - Reckziegel to Wanka, n.d. - Reckziegel to Wanka, 31 Aug. 1980 - Wanka to Reckziegel, 30 Sept. 1980 - Wanka to Reckziegel, 13 March 1981 - Reckziegel to friends and countrymen, 26 April 1981 - Reckziegel to members, July 1981 	
		XXII. PUHOI	
5	12	Wanka correspondence with people in Puhoi, New Zealand, a settlement founded in 1863 by Bohemian Germans, as well as information on the history of the settlement. File includes:	n.d., 1983-1985
		<ul style="list-style-type: none"> - Marjory Hurrey to Helmuth Köhler, 17 Aug. 1983, with attached: Wanka to Hurrey, 5 Sept. 1983 - Hurrey to Wanka, 15 Sept. 1983 - souvenir booklet made up for the Wankas to mark their visit to Puhoi on 27 Dec. 1983 - Hurrey to Wankas, 29 Dec. 1983 - Wanka to Hurrey, 10 Feb. 1984 - Hurrey to Wankas, 13 March 1984 - Wankas to Hurrey, 25 March 1984 - Hurrey to Wankas, 8 April 1984 - report by Marjory Hurrey on visit by "Eghalanders" to New Zealand, February 1984 - Wanka to Hurrey, 14 May 1984 - Hurrey to Wanka, 22 May 1984 - Hurrey to Wankas, 18 July 1984 	
		<ul style="list-style-type: none"> - Hurrey to Wanka, 18 Sept. 1984 - Wanka to Hurrey, 18 Sept. 1984 - Homeland News, Vol. 11, No. 2 (May 1985) - photocopy of article on visit of Germans to New Zealand in February 1983 - report on Puhoi by Wanka - "1883 1983 Aus dem Herzen Europas unter das Kreuz des Südens. Die Geschichte Von Puhoi von K. Moonen. Inscribed: "Unseren lieben Freunden ... 1.X. 1 983" 	
		XXIII. SUDETEN GERMANS IN CANADA - ANNIVERSARY CELEBRATIONS	

Vol.	File	Subject	Date
5	12	20th Anniversary celebrations	
5	13	Correspondence and clippings relating to the celebrations of 25 April 1959 at Tomslake, B. C. File includes:	n.d., 1959
		<ul style="list-style-type: none"> - Wenzel Jaksch to Wanka, 15 April 1959 - Jaksch to Wanka, 15 April 1959, with attached: Wanka to Miss Marshall, 30 April 1959; Wanka to Doreen Warriner, 30 April 1959; Wanka to Lord Walter Layton, 30 April 1959; Wanka to D. A. Grenfell, 30 April 1959; Wanka to Robert Stopford, 30 April 1959; Wanka to Margaret Geiringer, 29 April 1959 - Executive of the Seligergemeinde Ortsgruppe St. Walburg, Saskatchewan to Tomslake Sudetens, 18 April 1959 - Heinrich Liebrecht to Wanka, 21 April 1959 - Program, 25 April 1959 - Wanka to Dawson Creek Co-op Association, 29 April 1959 - Wanka to Pouce Coupe Women's Institute, 29 April 1959, with attached: greeting from Pouce Coupe Women's Institute - Wanka to the Institute für Auslandsbeziehungen, 29 April 1959 - Wanka to Sudeten German Archiv, 29 April 1959 	
5	13	<ul style="list-style-type: none"> - Wanka to Florian Weikert, 29 April 1959 - Wanka to Almar Reitzner, 29 April 1959 - Wanka to Liebrecht, 30 April 1959 - Wanka to V. A. Sutherland, 30 April 1959 - E. Wundedich to Wanka, 22 May 1959 - D. R. Grenfell to Jaksch and Wanka, 26 May 1959 - Layton to Wanka, 27 May 1959 - Stopford to Wanka, 29 May 1959 - Warriner to Wanka, 7 July 1959 - telegram to Vincent Massey, n.d. - poem, "Mein Schlesien", by Steffie Andersch - telegrams - "An 'Oldtimer' remembers", parts 1 and 2 - map of Sudeten German areas of Czechoslovakia - newspaper clipping from Courier, 14 May 1959, "Sudetendeutsche 20 Jahre in Canada" and "Mein Schlesien" by Andersch - undated clipping from Courier, "Sudetendeutsches Jubiläum in Tomslake" - clipping from South Wales Evening Post, 13 Aug. 1959 - Dawson Creek Star, 24 April 1959 - pages from Peace River Block News, 23 April 1959 	
		25th Anniversary Celebrations	

Vol.	File	Subject	Date
5	14	Correspondence, clippings and other material relating to anniversary celebrations held 11 and 12 July 1964 at Tomslake, B.C. File includes:	n.d., 1964
5	14	<ul style="list-style-type: none"> - description of events planned, with copy of program - Wanka to Lester B. Pearson, n. d. - Pearson to Wanka, n.d. - Pearson to Wanka, 30 June 1964 - Wanka to Pearson, 20 July 1964 - Wanka to Sylvia Noakes, 20 July 1964 - Wanka to Elizabeth Whyte, 20 July 1964 - Wanka to H. J. Siemens, 20 July 1964, with attached: Siemens to Wanka, 30 June 1964; Wanka to Siemens, 25 July 1964 - Wanka to Dr. Oppler, 20 July 1964, with attached: telegram from Oppler, 10 July - Wanka to W. A. C. Bennett, 20 July 1964, with attached: Bennett to Wanka, 10 July - telegram from Jaksch, Paul, and Gerberich, 9 July 1964 - copies, Bennett to Wanka, 10 July 1964, and from Pearson - Wanka to W. D. Hoops, 20 July 1964, with attached: Hoops to Wanka, 2 July 1964 - Wanka to corporation of the City of Dawson Creek, 20 July 1964 - City Clerk, Dawson Creek, to Wanka, 21 July 1964 - copies of telegram from Bennett and letter from Pearson - copies of newspaper clippings: speech by Wanka; "Sudeten Germans Celebrate Anniversary of Arrival Here"; "Der Geist von München muss Überwunden werden"; "25 Jahre im Dienste sudetendeutscher Aufbauarbeit" - speech 	
5	14	<ul style="list-style-type: none"> - newspaper clippings: The News, Dawson Creek, "Sudeten Germans Mark Anniversary"; Peace River Block News, 15 July 1964 "Twenty-Five Years in Canada"; page from Der Nordwesten, 14 July 1964; Peace River Block News, 8 July 1964, "Sudeten Germans Celebrate Anniversary of Arrival Here"; page from Der Nordwesten, 28 July 1964; Courier, 30 July 1964, "Sudetendeutsche In Canada feiern Silbernes Jubiläum"; Courier 9 July 1964, "25 Jahre Sudetensiedlung in Saskatchewan"; Courier, 2 July 1964, "Fortschritt am Peace River"; page from newspaper of 30 June 1964; The News, Dawson Creek, 22 July 1964, 2 pp.; page from Peace River Block News, 1 July 1964; page from The News, Dawson Creek, 15 July 1964; page from Courier, 16 July 1964 	
		30th Anniversary Celebrations	

Vol.	File	Subject	Date
6	1	Correspondence, clippings and other material relating celebrations in Edmonton, 12 and 13 July 1969. File includes:	n.d., 1969
6	1	<ul style="list-style-type: none"> - Domes to Wanka, 6 Jan. 1969 - Domes to Wanka, 6 Jan. 1969 - Wanka to Doreen Warriner, 14 Jan. 1969 - Warriner to Wanka, 24 Jan. 1969 - Wanka to R. Hartmann, 17 Feb. 1969 - Frank Rehwald to Wanka, 21 Feb. 1969 - letter to members of the Tomslake Canadian German Association, 24 Feb. 1969 - Wanka to Ernst Paul and Artur Schober, 9 March 1969 - letter to community groups from Wanka, 10 March 1969 - Doreen Warriner to Wanka, 31 March 1969 - Wanka to Ernst Paul and Artur Schober, 31 March 1969 - Wanka to Henry Weisbach, 8 April 1969 - Wanka to Doreen Warriner, 8 April 1969 - Doreen Warriner to Wanka, 28 April 1969 	
6	1	<ul style="list-style-type: none"> - Wanka to Deutsch-Kenadischer Klub Shangri-La, 28 April 1969 - Wanka to Joy Jinkerson, 29 April 1969 - Wanka to Ernst Paul, Adof Hasenöhr, and Artur Schober, 3 May 1969 - Wanka to Doreen Warriner, 5 May 1969 - Doreen Warriner to Wanka, 6 May 1969 - Ernst Paul to Wanka, 13 May 1969 - Wanka to P. G. Glockner, 19 May 1969, with attached: H. A. Beckman to Wanka, 14 May - Wanka to Ann Gordon, 26 May 1969 - Wanka to Elsa Petrokowski, 29 May 1969 - Wanka to Henry Weisbach, Peter Schmidt, and Walter Hahn, 8 June 1969 - Wanka to Hahn, 8 June 1969 - Frank Rehwald to Wanka, 10 June 1969 - Henry Weisbach to Karl Heeb, 12 June 1969, with attached: Weisbach to Allan MacEachen, 12 June 1969; Weisbach to Gerald Pelletier, 12 June 1969 - Weisbach to Ambassador Ritter, 12 June 1969 - Ernst Paul to Wanka, 13 June 1969 - A. J. Augsten to Wanka, 13 June 1969, with attached: expenses - Frederick Hilelbrand to "Freunde", 16 June 1969 - Bob Borrie to Wanka, 17 June 1969 - Grace and Art McArton to Wankas, 18 June 1969 - Wanka to Ernst Paul, 23 June 1969 - Wanka to Mrs. A. Oddleifson, 24 June 1969 - Wanka to A. J. Augsten, 28 June 1969, with attached: Augsten to Wanka, 25 June 1969; transportation costs 	

Vol.	File	Subject	Date
6	1	<ul style="list-style-type: none"> - Wanka to members of Tomslake Canadian German Association, 30 June 1969 - Wanka to members, 30 June 1969 - Wanka to Robert Trail, 30 June 1969 - telegram, Doreen Warriner to Wanka, 8 July 1969 - Domes to Wanka, 8 July 1969 - "Grussbotschaft" from Willy Brandt, n. d. - Heinrich Windelen to Sudeten Germans in Canada, 8 July 1969 - Getraude Steiner to Wanka, 9 July 1969 - program of celebration - invitation to Wanka, F. Smolcic, and H. Weisbach to attend celebration - list of selections in art exhibit - "Sudeten Germans in Canada. Anniversary Re-union in Edmonton, Alberta" - "Sudeten Germans in Canada. Where did they come from and where are they today?" - "Sudeten Germans in Canada. The new citizens", with attached: "Wanderer" - "Sudeten Germans in Canada. Basis for admission to Canada." - "Sudeten Germans in Canada. Where they work." - "Sudeten Germans in Canada. Participation in public affairs." - list of Sudeten Germans and their occupations in eastern Canada - program of western Canadian tour for German visitors - letter of thanks to members and supporters of Tomslake German Association, July 1969 - Wanka to Elizabeth Whyte, 21 July 1969 - Wanka to Radio & Television Station CJDC, 21 July 1969 	
6	1	<ul style="list-style-type: none"> - Wanka to F. C. Medley, 21 July 1969 - Wanka to R. S. Trail, 21 July 1969 - Wanka to Frank Oberle, 21 July 1969 - Wanka to Chetwynd Chamber of Commerce, 21 July 1969 - Ernst Paul to Wanka, 12 Aug. 1969 - draft of article on history of Sudeten emigration - newspaper clipping: "Die Sudeten Story" - 2 pages from the Vancouver-Courier, 10 July 1969 - front page of The Hudson's Hope Chetwynd Reporter, 23 July 1969 - clipping of photograph of Wanka and Mayor Bob Trail - clipping of photograph of West German folk group - clipping "Sudeten German anniversary" - clipping "Sudetendeutsche gedenken ihre Einwanderung" - clipping "Sudetendeutsches Treffen in Edmonton" - pages from Die Brücke: 12 July, 26 July, 2 Aug., 9 Aug., 23 Aug. 	
6	2	Canada 1939-1969 - a booklet containing greetings to Sudetens on the occasion of their 30th anniversary celebrations.	1969

Vol.	File	Subject	Date
		30th Anniversary Celebrations. Exhibit of Sudeten German Art	
6	3	Correspondence and other material dealing with the travelling exhibit of art organized by the Artists' Guild of Germany as part of the program of the anniversary celebration in Edmonton, 12-13 July, 1969. File includes:	n.d., 1969-1970
		<ul style="list-style-type: none"> - Dr. Ernst Schremmer to Wanka, 23 Jan. 1969, with attached: Schremmer to Ernst Paul, 21 Jan. - Wanka to Schremmer, 5 Feb. 1969 - Wanka to Western Canada Art Circuit, 5 Feb. 1969 - M. Wanka to Jack Taylor, 28 Feb. 1969 	
		<ul style="list-style-type: none"> - June Binkert to Wanka, 5 March 1969 - Western Canada Art Circuit membership 1968-69 - form letter from Wanka regarding exhibit, 10 March 1969 - Jed Irwin to Wanka, 14 March 1969 - Majorie Croil to Wanka, 17 March 1969 - J. E. Climer to Wanka, 18 March 1969 - Derek G. Whyte to Wanka, 18 March 1969 - Nini Baird to Wanka, 19 March 1969 - Wanka to Schremmer, 19 March 1969 - Wanka to Schremmer, 21 March 1969 - E. M. Wood to Wanka, 21 March 1969 - Garth Graham to Wanka, 21 March 1969 - Ferdinand Eckhardt to Wanka, 24 March 1969 - Lome E. Render to Wanka, 25 March 1969 - D. O. MacGregor to Wanka, 27 March 1969 - Wanka to Schremmer, 31 March 1969 - Wanka to Henry Weisbach, 31 March 1969 - Doris Christenson to Western Canadian Sudeten German Alliance, 3 April 1969, with attached: Grace Campbell to Wanka, 21 March 1969 - Mrs. C. J. Crema to Wanka, 3 April 1969 - Schremmer to Wanka, 7 April 1969 - Schremmer to Wanka, 9 April 1969 - Maryalice H. Stewer to Wanka, 14 April 1969 - Schremmer to Wanka, 16 April 1969 - Wanka to Schremmer, n. d. 	

Vol.	File	Subject	Date
6	3	<ul style="list-style-type: none"> - Wanka to Schremmer, 16 April 1969 - Inge Vallat to Wanka, 17 April 1969, with attached: Inge Danner to Wanka, 10 April 1969 - D. J. MacLeod to Wanka, 18 April 1969 - Agnes S. Binns to Wanka, 29 April 1969 - Jack Taylor to Wanka, 14 May 1969 - Weisbach to Schremmer, 26 May 1969 - J. B. Taylor to M. Wanka, 28 May 1969 - Wanka to Schremmer, 7 June 1969 - Schremmer to Wanka, 11 June 1969, with attached: list of art works - Hazel Earle to Wanka, 11 June 1969 - M. Wanka to Morton Coburn, 23 June 1969 - circular letter to all galleries indicating interest in exhibit, 23 June 1969, with attached: itinerary - Majorie Croil to Wanka, 27 June 1969 - Schremmer to Luffhansa-Frachtabteilung, 2 July 1969 - declaration by the Künstlergilde, 4 July 1969 - Schremmer to James Pilton, 4 July 1969 - ? to Luffhansa-Frachtabteilung, 4 July 1969 - Mrs. H. B. Earle to Wanka, 15 July 1969 - Wanka to Edmonton Public Library, 19 July 1969 - Schremmer to Wanka, 21 July 1969 - Wanka to Schremmer, 25 July 1969 - Douglas S. Kerr to Wanka, 25 July 1969, with attached: C. R. Finley to Wanka, 9 July 1969 - Nini Baird to Wanka, 28 July 1969 	

Vol.	File	Subject	Date
6	3	<ul style="list-style-type: none"> - Wanka to H. A. J. Schwarz, 1 Aug. 1969 - list of art works - Schremmer to Wanka, 5 Aug. 1969 - Schremmer to Wanka, 8 Aug. 1969 - Karl Heeb to Wanka, 12 Aug. 1969 - Schremmer to Wanka, 15 Aug. 1969 - Wanka to Mrs. Croil, 21 Aug. 1969 - Wanka to Schremmer, 21 Aug. 1969 - Wanka to Heeb, 21 Aug. 1969 - Wanka to Banff School of Fine Arts, 21 Aug. 1969, with attached: Wanka to Banff School of Fine Arts, 1 Aug. 1969; D. F. Becher to Wanka, 26 March 1969; Wanka to Banff School of Fine Arts, 21 March 1969; I. von Neudegg to Wanka, 18 March 1969 - Wanka to Schremmer, 21 Aug. 1969 - Wanka to Nini Baird, 22 Aug. 1969 - Wanka to Inge Vallat, 22 Aug. 1969 - list of art works - list of art works - Wanka to Mrs. H. B. Earle, 22 Aug. 1969 - Wanka to Douglas S. Kerr, 22 Aug. 1969 - Inge Vallat to Wanka, 25 Aug. 1969, with attached: Wanka to Vallat, 29 Aug. 1969 - Schremmer to Wanka, 1 Sept. 1969 - Wanka to German Consulate, Vancouver, 2 Sept. 1969 - Henry Weisbach to Wanka, 8 Sept. 1969 - Wanka to Weisbach, 12 Sept. 1969 	

Vol.	File	Subject	Date
6	3	<ul style="list-style-type: none"> - Marjorie Croil to Wanka, 20 Sept. 1969 - Wanka to Mrs. A. Oddleifson, 16 Oct. 1969 - Wanka to Jack Taylor, 16 Oct. 1969 - Doris Christenson to Western Canadian Sudeten German Alliance, 22 Oct. 1969 - Schremmer to Wanka, 22 Oct. 1969 - Wanka to Doris Christenson, 27 Oct. 1969 - Wanka to Heeb, 27 Oct. 1969 - Wanka to Evy McBryan, 28 Oct. 1969, with attached: Wanka to McBryan, 19 Oct. 1969; McBryan to Wanka, 2 May 1969 - Schremmer to Wanka, 4 Nov. 1969 - Wanka to Schremmer, 12 Nov. 1969 - Heeb to Wanka, 13 Nov. 1969 - Wanka to Heeb, 19 Nov. 1969 - Heeb to Wanka, 3 Dec. 1969 - Weisbach to Wanka, 5 Dec. 1969 - Weisbach to Gretl Weisbach, 7 Dec. 1969 - Wanka to Heeb, 9 Dec. 1969 - Wanka to Weisbach, 10 Dec. 1969 - Weisbach to Wanka, 20 Dec. 1969 - Weisbach to Wanka, 10 Jan. 1970 - Wanka to Weisbach, 13 Jan. 1970 - Wanka to Heeb, 22 Jan. 1970 - ? to Wankas, 23 Jan. 1970 - report on the exhibit by Wanka, 26 Jan. 1970 	
		<ul style="list-style-type: none"> - Wanka to Heeb, 28 Jan. 1970 - Weisbach to Wanka, 30 Jan. 1970 - Schremmer to Wanka, 2 Feb. 1970 - Weisbach to Wanka, 10 Feb. 1970 - Schremmer to Wanka, 21 July 1970 - Wanka to Schremmer, 31 July 1970 - Schremmer to Ludwig Lowit, 29 Jan. 1971 - list of selections in exhibit - pamphlet - works by Sudeten Germans living in Canada included in the exhibit - newspaper clippings: The Vancouver Province, 23 Oct. 1969; Star Phoenix, 26 Oct. 1969; News 5 Nov. 1969; "Landscapes, still life, intaglio now on display at art gallery", n.d.; "Art Guild exhibition planned", n.d.; "European art at gallery", n.d.; The Penticton Herald, 17 Sept. 1969; Summerland Review, 18 Sept. 1969; Courier, 6 Nov. 1969 -review by Colin Williams, n. d., probably of 1969 art exhibit 	
		35 Anniversary Celebrations	

Vol.	File	Subject	Date
6	4	Correspondence, clippings and other material dealing with the 35th anniversary celebration held in Loon Lake, Saskatchewan, 27 and 28 July 1974. File includes:	n.d., 1973-1979
		<ul style="list-style-type: none"> - report on meeting of Ko-ordinationskomitee - Zentralverband sudetendeutscher Organisationen - Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, 26 May 1973 - decision to hold 1974 celebration in Saskatchewan - Wanka to Seliger-Gemeinde, 28 May 1973 - Henry Weisbach to Adolf Hasenöhr, 10 June 1973 - Wanka to Mrs. Tosca, 4 July 1973, with attached: specifications for exhibit - Wanka to Weisbach, 8 July 1973 	
		<ul style="list-style-type: none"> - Weisbach to Wanka, 14 July 1973 - Wanka to Weisbach, 7 Aug. 1973 - Wanka to Max Kutschera, 7 Aug. 1973 - Wanka to members of Tomslake Canadian German Association, 8 Aug. 1973 - Weisbach to Wanka, 18 Aug. 1973 - Wanka to Tosca Lerch, 25 Aug. 1973 - Weisbach to Wanka, 17 Oct. 1973 - Weisbach to Wanka, 18 Oct. 1973 - Wanka to Weisbach, 24 Oct. 1973 - Wanka to Kutschera, 24 Oct. 1973 - Kutschera to Wanka, 4 Nov. 1973 - Wanka to Kutschera, 11 Nov. 1973 - Wanka to Mimi Herald, 11 Nov. 1973 - Eli Nездoly to Weisbach, 23 Nov. 1973 - Kutschera to Wanka, 26 Nov. 1973 - Herald to Wanka, 27 Nov. 1973 - Wanka to Weisbach, 29 Nov. 1973 - Weisbach to Wanka, 30 Nov. 1973 - Wanka to Nездoly, 18 Dec. 1973 - Weisbach to Wanka, 23 Dec. 1973 - Wanka to Hasenöhr, 31 Dec. 1973 - Wanka to Kutschera, 8 Jan. 1974 - Nездoly to Hugh Faulkner, 16 Jan. 1974 - Nездoly to Wanka, 15 Jan. 1974 	

Vol.	File	Subject	Date
6	4	<ul style="list-style-type: none"> - Wanka to Nездoly, 23 Jan. 1974 - Nездoly to Wanka, 29 Jan. 1974 - Andrew Cohen to Nездoly, 1 Feb. 1974 - Nездoly to Stanley Haidasz, 7 Feb. 1974 - Nездoly to Wanka, 7 Feb. 1974 - Susan Scotti to Nездoly, 7 Feb. 1974 - Nездoly to Wanka, 12 Feb. 1974 - Kutschera to Wanka, 17 Feb. 1974 - Wanka to Kutschera, 3 March 1974 - Haidasz to Nездoly, 4 March 1974 - Ian Phillips to Weisbach, 8 March 1974 - Nездoly to Wanka, 13 March 1974 - Wanka to Hasenöhrl, 13 March 1974 - Kutschera to Wanka, 14 March 1974 - Wanka to Citizen Branch, Secretary of State, 14 March 1974 - Weisbach to Wanka, 16 March 1974 - Haidasz to Weisbach, 19 March 1974 - Wanka to Weisbach, 20 March 1974 - Wanka to Kutschera, 20 March 1974 - Wanka to Weisbach, 24 March 1974 - Weisbach to Wanka, 25 March 1974 - Hasenöhrl to Wanka, 28 March 1974 - Nездoly to Wanka, 30 March 1974 - Wanka to Kutschera, 31 March 1974 	

Vol.	File	Subject	Date
6	4	<ul style="list-style-type: none"> - Weisbach to Dr. V. Keller, 4 April 1974 - Nездoly to Wanka, 4 April 1974 - Wanka to Hasenöhrl, 5 April 1974 - Wanka to Herold, 5 April 1974 - Wanka to Walter Hahn, 1 May 1974 - draft of announcement of celebration - Kutschera to Wanka, 2 May 1974 - Wanka to Franz Heil, 3 May 1974 - Wanka to Karl Riedel, 6 May 1974 - Wanka to Angus Addley, 6 May 1974 - Wanka to Olga Sippl, 9 May 1974 - Wanka to Hahn, 10 May 1974 - Wanka to Herold, 10 May 1974, with attached: Herold to Wanka, 17 April 1974 - Hahn to Wanka, 15 May 1974 - announcement of celebration - Kutschera to Wanka, 19 May 1974, with attached: list of participants and accommodations - Herold to Wanka, 22 May 1974 - Max Beck to Wanka, 23 May 1974, with attached: Beck to Wanka, 13 July 1974; Faulkner to Wanka, 15 May 1974; Wanka to Faulkner, 25 May 1974; copy of grant application - Allen Blakeney to Weisbach, 24 May 1974 - Weisbach to Ed Tchorzewski, 25 May 1974 - Wanka to Kutschera, 27 May 1974 - Rudolf Thiele to Kutschera, 30 May 1974 	

Vol.	File	Subject	Date
6	4	<ul style="list-style-type: none"> - German Consulate General to Wanka, 31 May 1974 - invitation to meeting of the Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, June 1974 - Weisbach to Blakeney, 5 June 1974 - Wanka to Kutschera, 11 June 1974 - Gert and Gust Uhmman to Wanka, 19 June 1974 - Kutschera to Wanka, 25 June 1974 - Wanka to Kutschera, 29 June 1974 - Wanka to Hasenöhr, 1 July 1974 - Wanka to Wolfgang Junker, 1 July 1974 - Wanka to Uhmman, 3 July 1974 - Wanka to Kutschera, 9 July 1974 - Wanka to Lloydminster radio station, 13 July 1974 - Wanka to editor of Edmonton Journal, 13 July 1974 - Wanka to Regina Leader Post, 13 July 1974 - Wanka to Saskatoon Star-Phoenix, 13 July 1974 - Kutschera to Wanka, 15 July 1974 - Alfred Domes to Wanka, 15 July 1974 - German Consulate General to Wanka, 16 July 1974 - program of celebration - page from Meadow Lake Progress, 28 August 1974 and a photocopy of the article "Sudetan (sic) Germans Celebrations at Loon Lake July 27 & 28" - clipping "Den Sudetendeutschen auf der Spur im Norden Saskatchewan" - page from Courier-Nordwesten, 25 July 1974 	

Vol.	File	Subject	Date
6	4	<ul style="list-style-type: none"> - Weisbach to Kutschera, 3 Aug. 1974 - Weisbach to M. Wanka and Tosca Lerch, 3 Aug. 1974 - Wanka to Willi Striegl, 9 Aug. 1974 - Wanka to Heil, 9 Aug. 1974 - Wanka to Poldi Seidl, 10 Aug. 1974 - Wanka to Michelle David, 10 Aug. 1974 - Wanka to Lynette Gebauer, 10 Aug. 1974 - Wanka to Kathy and Bonnie Andersch, 10 Aug. 1974 - Wanka to Wilma Kuenzl, 10 Aug. 1974 - Wanka to Norma Gebhart, 10 Aug. 1974 - Wanka to Judy Bartusek, 10 Aug. 1974 - Wanka to Marion Neubauer, 10 Aug. 1974 - Wanka to Kutschera, 10 Aug. 1974 - draft of article on celebration - Wanka to Herold, 31 Aug. 1974 - Memorandum, 9 Sept. 1974 - Derek Punston to Wanka, 18 Sept. 1974 - Wanka to Secretary of State, Canadian Citizenship Branch, 20 Sept. 1974 - participants in travel and exchange project - Kutschera to Wanka, 29 Sept. 1974 - Wanka to Kutschera, 3 Oct. 1974 - Weisbach to Tchorzewski, 22 Dec. 1974 - Weisbach to Wanka, 22 Dec. 1974 	
		35th Anniversary Celebrations. Exhibition of Arts and Crafts	
6	5	Correspondence, clippings and other related material. File includes:	n.d., 1973-1974

Vol.	File	Subject	Date
6	5	<ul style="list-style-type: none"> - 8 photographs and negatives of exhibit - list of visitors and comments - description of proposed exhibit - Tosca Lerch to M. Wanka, 12 July 1973 - M. Wanka to Lerch, 18 Dec. 1973, with attached: Lerch to M. Wanka, 9 Dec. 1973 - Lerch to M. Wanka, 29 Dec. 1973, with attached: form for exhibitors - Wanka to Max Kutschera, 18 Dec. 1973 - Kutschera to Wanka 10 Jan. 1974 - Lerch to M. Wanka, 25 Feb. 1974 - M. Wanka to Lerch, 5 March 1974 - Helen Eriks to Wanka, 6 March 1974 - Lerch to M. Wanka, 17 March 1974 - Ginette Roy to Wanka, 25 March 1974, with attached: Wanka to Stanley Haidasz, 30 March 1974; Haidasz to Wanka, n. d.; Wanka to Secretary of State, Citizenship Branch, 18 Dec. 1973; description of proposed exhibit; application for grant - Wanka to Secretary of State, 30 March 1974 - M. Wanka to Lerch, 2 April 1974 - Roy to Wanka, 9 April 1974 - Lerch to M. Wanka, 30 April 1974 - ? to Tosca and Joe, 1 May 1974 - Wanka to R. M. Bell, 7 May 1974 - Lerch to M. Wanka, 11 May 1974 	
6	5	<ul style="list-style-type: none"> - M. Wanka to Lerch, 31 May 1974, with attached: Lerch to M. Wanka, 26 May 1974 - letter to all exhibitors, 31 May 1974 - Lerch to M. Wanka, 18 June 1974 - Wanka to Bell, 19 June 1974 - M. Wanka to Bell, 28 June 1974 - letter to all exhibitors, n. d. - Elfriede Baudisch to M. Wanka, 19 Aug. 1974 - Wanka to Secretary of State, 19 Sept. 1974 - report on exhibit - financial report 	
		40th Anniversary Celebrations	
6	6	Correspondence, clippings and other material dealing with the anniversary celebrations in Dawson Creek-Tomslake, 27-30 July, 1979. File includes:	n.d., 1977-1979

Vol.	File	Subject	Date
6	6	<ul style="list-style-type: none"> - list of contacts - Wanka to Rudolf Kiefner, 21 Nov. 1977 - Kiefner to Wankas, 23 March 1978 - Wanka to Kiefner, 12 April 1978 - Kiefner to Wanka, n.d. - Wanka to Kiefner, 24 Aug. 1978 - invitation to annual meeting of the Westkanadische Arbeitsgemeinschaft der Sudetendeutschen, 22 Sept. 1978, to be held 8 Oct. 78 - decision regarding the 1979 celebration - Wanka to Kiefner, 10 Oct. 1978 - Wanka to Franz Heil, 11 Oct. 1978 	
6	6	<ul style="list-style-type: none"> - clipping Courier, 16 Nov. 1978 - Mrs. M. J. Cleavelly to Wanka, 5 Dec. 1978 - Wanka to Kulturpolitische Korrespondenz, 15 Jan. 1979, with attached: Wanka to Sudetendeutsches Archiv, 15 Jan.; Wanka to Internationale Assoziation deutschsprachiger Medien e. V, 15 Jan.; Wanka to VDA-Gesellschaft fuer deutsche Kulturbeziehungen im Ausland e. V, 15 Jan.; notice - Wanka to German-Canadian Association of Alberta, 20 Dec. 1978, with attached: Benno Knodel to Wanka, 4 March 1979; Knodel to Egerlaender Trachtengruppe, 4 March 1979; Wanka to Knodel, 19 March 1979; Wanka to Knodel, 26 March 1979; Wanka to Knodel, 16 May 1979; Wanka to Hans Ströher, 16 May 1979; Knodel to Wanka, 27 May 1979; Wanka to Knodel, 7 June 1979; Wanka to Knodel, 13 July 1979 - Wanka to Frida Augsten, 24 Jan. 1979 - Wanka to Walter Becher, 25 Jan. 1979 - Wanka to Fritz Wittmann, 25 Jan. 1977, but is probably 1979 - photocopy from Heimatbote - Wanka to Kiefner, 25 Jan. 1979 - Wanka to Norman Cafik, 30 Jan. 1979 - Helene Tomlinson to Wanka, 5 Feb. 1979 - Susan Scotti to Wanka, 9 Feb. 1979 - Cafik to Wanka, 13 March 1979 - Wanka to Kiefner, 19 March 1979 - Wanka to Kiefner, 26 March 1979 - Wanka to Mrs. H. Bittmann, 28 March 1979, with attached: Wanka to Bittmann, 11 Aug. 1979; - Wanka to Bittmann, 11 Aug. 1979 	

Vol.	File	Subject	Date
6	6	<ul style="list-style-type: none"> - Wanka to Franz Josef Muermann, 24 April 1979, with attached: Muermann to Wanka, 20 March 1979; Wanka to Canadian Folk Society, 10 Feb. 1979; addresses; Wanka to Muermann, 16 May 1979; Wanka to Rosl Vogt, 7 June 1979; Wanka to Vogt, 14 July 1979; Wanka to Vogt, 18 Aug. 1979 - Kiefner to Wanka, 28 April 1979 - photocopy from Kaleidoscope Canada. Ethnic and Immigration News - Wanka to Nora Bitner, 18 May 1979, with attached: Bitner to Wanka, 20 March 1979; Wanka to Bitner, 26 Feb. 1979 - Wanka to Banff Springs Hotel, 18 May 1979, with attached: Audrey deBaghy to Wanka, 30 April 1979; Wanka to Susan Coombes, 18 May 1979; Coombes to Wanka, 17 April 1979; Bonnie Cochand to Wanka, 23 April 1979; Cochand to Wanka, 10 April 1979; Wanka to Cochand, 17 April 1979; Vicki Delpart, 3 April 1979; Wanka to Travel-Alberta Information, 10 Feb. 1979; Audrey deBaghey to Wanka, 6 June 1979; Peggy Underwood to Wanka, 16 July 1979 - Wanka to Edward Schreyer, 26 May 1979 - Wanka to Erich Strätling, 1 June 1979 - Wanka to Schacco von Estorff, 1 June 1979 - Wanka to William Bennett, 1 June 1979 - Wanka to Peter Lougheed, 1 June 1979 - Wanka to Joe Clark, 1 June 1979 - Wanka to Allen Blakeney, 1 June 1979 - Wanka to Deutsch-Kanadischer Klub Shangi-La, n. d. with attached: Frida Augsten to Wanka, 9 March 1979; Wanka to Felix Koch, 7 June 1979; Koch to Wanka, 15 June 1979; Wanka to Koch, 22 June 1979; Wanka to Koch, 14 July 1979; Wanka to Koch, 18 Aug. 1979 - Lee S. Richardson to Wanka, 4 June 1979 - Wanka to Kiefner, 9 June 1979 - Strätling to Wanka, 13 June 1979 - message from Strätling, 13 June 1979 	

Vol.	File	Subject	Date
6	6	<ul style="list-style-type: none"> - Wanka to Henry Weisbach, 19 June 1979 - R. Achenbach to Western Canadian Sudeten-German Alliance, 25 June 1979 - Henry Siemens to Wanka, 2 July 1979 - Bill Parker to Wanka, 4 July 1979, with attached: message from Premier Allan Blakeney - Wanka to Daybreak Information Radio, 6 July 1979 - 3 pp. information - Werner Reckziegel to Wanka, 8 July 1979 - Reckziegel to Sudeten Germans, 10 July 1979 - Elizabeth Pitney to Wanka, 9 July 1979 - Dr. Domabyl to Wanka, 12 July 1979 - Kiefner to Wanka, 15 July 1979 - Heinrich Liebrecht to Tomslaker, 19 July 1979 - Franz Ohmann to Wanka, 19 July 1979 - Rudolf Friedrich to Landsleute, 23 July 1979 - telegram from Leest Wiczorek, 23 July 1979 - Henning Graf Platen-Hallermund to Wanka, n. d. - Joan Jaksch to Wahl-Landsleute, July 1979 - greetings from Holger Börner - greetings from Consul General of Federal Republic of Germany - greetings from Harry Hochfelder and S. von Estorff - greetings from Prime Minister Joe Clark - greetings from Premier Bill Bennett - greetings from Premier Peter Lougheed 	

Vol.	File	Subject	Date
6	6	<ul style="list-style-type: none"> - short piece on Sudeten Germans in Canada - ? to Wanka, 5 Aug. 1979 - Wanka to Radio & Television Station CJDC, 6 Aug. 1979 - greetings from German-Canadian Historical Association, 10 Aug. 1979 - Wanka to C. A. Wescott, 11 Aug. 1979 - Wanka to Dawson Creek Elks Club, 11 Aug. 1979 - Wanka to Mr. and Mrs. Georg Scherbaum, 12 Aug. 1979 - Wanka to Börner, 17 Aug. 1979 - Wanka to Liebrecht, 16 Aug. 1979 - Wanka to Prof. D. Roger, 17 Aug. 1979 - Wanka to Reckziegel, 17 Aug. 1979 - Wanka to Franz Ohmann, 20 Aug. 1979 - Wanka to Herbert Michel, 20 Aug. 1979 - Joachim Schapdick to Rudolf Kiefner, 21 Aug. 1979, with attached: letter to German Dept. of External Affairs, 17 Aug. 1979 - Kiefner to Wanka, 30 Aug. 1979 - Dr. F. H. E. W. du Buy to Wanka, 6 Sept. 1979 - registry book of visitors to the exhibition "The Sudeten Story" - newspaper clippings: <ul style="list-style-type: none"> - page from Alaska Highway News, 1 Aug. 1979 - from Courier - Nordwesten 17 May, 1979 - page from Nordwesten, 30 Aug. 1979 - picture from Daily Herald-Tribune, 3 Aug. 1979 - page from Dawson Creek The News, 3 Aug. 1979 - page from Grande Prairie Booster, 8 Aug. 1979 - page from Pazifische Rundschau, 6 Oct. 1979 - page from ? Zeitung, 6 Sept. 1979 - 2 pp. from Sudetendeutsche Zeitung, 31 Aug. 1979 - 2 pp. from Wegweiser für Heimatvertriebenen, 31 Aug. 1979 - 2 pp. from Heimatbote, 31 Aug. 1979 - clipping from The News Dawson Creek, 25 July 1979 	
6	6	<ul style="list-style-type: none"> - from Courier, 19 April 1979 - from Courier, 19 July 1979 - page from Deutscher Zeitung, 23. Nov. 1979, inscribed - page from Nordwesten, 30 Aug, 1979 	
		45th Anniversary Celebrations	
6	7	Correspondenc, clippings and other material relating to anniversary celebration in Dawson Creek-Tomslake, 22-23 June, 1984. File includes:	n.d., 1984

Vol.	File	Subject	Date
6	7	<ul style="list-style-type: none"> - invitation to banquet - Wanka to invitees, May 1984 - German Consul General to Wanka, 3 May 1984 - Wanka to Jörg Kudlich, 14 May 1984 - Wanka to Franz Neubauer, 14 May 1984 - Wanka to Reinhard Marks - Jim Noble to Wanka, 4 June 1984 - Neubauer to Wanka, 6 June 1984 - Eckehart J. Priebe to Wanka, 11 June 1984 - program for celebration, 23 and 24 June 1984 - speech by R. Marks, German Consul General, at banquet, 23 June 1984 - photocopy of article in Peace River Block Daily News, 22 June 1984 - address by Willi Wanka, 23 June 1984 - account of events and its published version - 8 pp. of Peace River Block Daily News, 25 June 1984 - "Consul General Visits Sudetens Celebrate", 25 June 1984 	
		50th Anniversary Celebrations	
6	8	Letter and newspaper clipping relating to the 50th anniversary celebration in Dawson Creek-Tomslake, 4-7 August, 1989. File includes:	1989
		<ul style="list-style-type: none"> - "Sudetendeutsche Heimat in Kanada geschaffen", 3 Nov. 1989 - Klaus Fuerniss to Wanka, 31 July 1989 	
		XXIV. GERMAN-CANADIAN HISTORICAL ASSOCIATION	
6	9	Correspondence, circulars, clippings and other documentation relating to Wanka's involvement with the Historical Society of Mecklenburg Upper Canada Inc., founded in 1972, and the German-Canadian Historical Association, founded in 1974. File includes:	n.d., 1973-1980, 1988

Vol.	File	Subject	Date
6	9	<ul style="list-style-type: none">- circular letter from Hartmut Fröschle to everyone involved in publication of German Canadian Yearbook, n. d.- Fröschle to Wanka, 5 Oct. 1973- Henry Weisbach to Wanka, 17 Nov. 1973- circular letter to members of German-Canadian Historical Association, 23 June 1974- By-law Number 1 of the German-Canadian Historical Association- circular letter with names of first board of directors of the German-Canadian Historical Association- minutes of first meeting, 27 May 1974- newsletter of the Historical Society of Mecklenburg Upper Canada, October 1974- Wanka to Eva Kastens, 9 Feb. 1975- circular letter no. 4 to members of the German-Canadian Historical Association, 10 Feb. 1975- Historical Society of Mecklenburg Upper Canada newsletter no. 2, March 1975- clipping from Courier-Nordwesten, 6 March 1975	

Vol.	File	Subject	Date
6	9	<ul style="list-style-type: none"> - circular letter no. 4 to those involved in production of German Canadian Yearbook, 3 May 1975 - circular letter no. 5 to members of the German-Canadian Historical Association, 3 May 1975 - minutes of meeting of the German-Canadian Historical Association, 24 May, 1975 - Fröschle to Wanka, 13 June 1975 - Eva Kastens to Wanka, 16 June 1975 - Wanka to Fröschle, 16 July 1975 - Historical Society of Mecklenburg Upper Canada newsletter, Sept. 1975 - Fröschle to Wanka, 15 Oct. 1975 - Historical Society of Mecklenburg Upper Canada newsletter, Nov. 1975 - circular letter no. 6 to members of the German-Canadian Historical Association, 1 Dec. 1975 - Wanka to Fröschle, 15 Dec. 1975 - newspaper clipping, Courier-Nordwesten, n.d., with Fröschle interview - map of Upper Canada - copy of article appearing in Globus about German Canadian Yearbook, 1975 - Fröschle to Wanka, 4 Jan. 1976 - Historical Society of Mecklenburg Upper Canada newsletter, June 1976 - circular letter to directors of the German-Canadian Historical Association, 20 March 1976 - Fröschle to Wanka, 10 June 1976 - Wanka to Fröschle, 18 June 1976 - statement by Wanka about German Canadian Yearbook, 18 June 1976 - list of officers elected at annual meeting of the German-Canadian Historical Association, 1976 	

Vol.	File	Subject	Date
6	9	<ul style="list-style-type: none"> - Wanka to Historical Society of Mecklenburg, 5 July 1976 - Wanka to Historical Society of Mecklenburg, 5 July 1976 - circular letter, Historical Society of Mecklenburg, July 1976 - Historical Society of Mecklenburg newsletter no. 8, July 1976 - Wanka to Kastens, 30 Aug. 1976 - receipt for German Canadian Yearbook, vols. 1 to 3, 8 Nov. 1976 - circular letter, Historical Society of Mecklenburg, Dec. 1976 - Historical Society of Mecklenburg newsletter no. 9, Nov. 1976 - Wanka to Fröschle, 12 Jan. 1977 - Wanka to Fröschle, 18 Jan. 1977 - list of colour slides for Fröschle - Wanka to Fröschle, 27 Jan. 1977 - Fröschle to Wanka, 31 Jan. 1977 - Historical Society of Mecklenburg newsletter no. 10, March 1977 - Wanka to Fröschle, n. d. - Historical Society of Mecklenburg newsletter no. 11, April 1977 - Historical Society of Mecklenburg newsletter no. 12, June 1977 - Wanka to Fröschle, 3 Jan. 1978 - Wanka to Fröschle, 14 Jan. 1978 - Fröschle to Wanka, 9 Feb. 1978 - Wanka to Fröschle, 18 Feb. 1978 - Rolf A. Piro to Wanka, 27 April 1978 - Wanka to Piro, 8 May 1978 - Fröschle to Wanka, 17 Jan. 1979, with attached: 3 pp. information on publications; Wanka to Fröschle, 19 Aug. 1979 	
6	9	<ul style="list-style-type: none"> - Karin R. Gürtler to members, German-Canadian Historical Association, n. d. - report on annual meeting of German-Canadian Historical Association, 25 May 1980 - Dieter Roger to Wanka, n. d. - Wanka to Roger, 5 Aug. 1980 - executives of German-Canadian Historical Association to members, 1 Feb. 1988, with forms to sign up new members 	
		XXV. SELIGER-ARCHIV	
6	10	Wanka correspondence with the Seliger-Archiv and related material. File includes:	n.d., 1976-1981

Vol.	File	Subject	Date
6	10	<ul style="list-style-type: none"> - "Ein notwendiges Nachwort zum Ableben von Dr. Emil Franzel," by Ernst Paul - Paul to heads of foreign groups of the Seliger-Gemeinde, 15 Oct. 1976, with. attached: mailing list - Franz Kunert to Wanka, 30 Oct. 1979 - Wanka to Kunert, 7 Nov. 1979 - Wanka to Kunert, 9 Feb. 1981 - Kunert to Wanka, 26 Feb. 1981 	
		XXVI. STOPFORD, ROBERT J.	
6	11	Correspondence with and about Robert J. Stopford, who was in Prague in 1938/39 with the Runciman Mission and was involved with the German-Czech Trust Fund. File includes:	1966-1987
		<ul style="list-style-type: none"> - Stopford to Wanka, 10 Dec. 1966 - Wanka to Stopford, 21 Dec. 1966 - Stopford to Wanka, 5 Jan. 1967 - Wanka to Stopford, 14 Jan. 1969 - Stopford to Wanka, 28 Jan. 1969 - Stopford to Wanka, 20 July 1969 	
6	11	<ul style="list-style-type: none"> - Stopford to Wanka, 30 May 1971, with attached: Wanka to Stopford, 6 June 1971; Wanka to Seliger-Gemeinde, 6 June 1971; Stopford to Wanka, 16 June 1971; Wanka to Stopford, 12 July 1971 - Stopford to Wanka, 19 July 1971 - Franz Rehwald to Wanka, 10 Aug. 1971 - Wanka to Stopford, 16 Aug. 1971 - Wanka to Rehwald, 16 Aug. 1971 - Stopford to Wanka, 24 Aug. 1971 - account by Franz Rehwald on organization of the 1939 emigration, 5 Nov. 1971 - Stopford to Wanka, 13 Jan. 1973 - Wanka to Stopford, 22 Jan. 1973 - Stopford to Wanka, 10 Feb. 1973 - Stopford to Wanka, 26 April 1973 - Stopford to Wanka, 22 June 1975 - Wanka to Stopford, 13 July 1975 - Roderick Suddaby to Harry Hochfelder, 11 Jan. 1982, with attached: Hochfelder to Suddaby, 14 Jan. 1982; Hochfelder to Suddaby, 1 Jan. 1982; Wanka to Suddaby, 22 Jan. 1982 - Wanka to Heinrich Kuhn, 14 May 1987 	

Vol.	File	Subject	Date
		XXVII. RESEARCH MATERIAL FOR HISTORY OF SUDETEN IMMIGRATION	
6	12	Wanka notes, correspondence and other material relating to Wanka's interest in Sudeten settlement in Canada and pioneer settlement in general. File includes:	n.d., 1982-1985
		<ul style="list-style-type: none"> - "Bemerkungen zur Ansiedlung der Sudetendeutschen in Saskatchewan" - list of commissioners/directors of immigration (1920-1963) - H. Blum to Wanka, 22 Jan. 1982 - Mary MacDougall to Wanka, 1 8 Jan. 1985 - photocopy from a local history - handwritten notes, 2 pp. - poem - "Trials of the Pioneer," address by W. D. Albright 	
		XXVIII. SUDETEN SETTLEMENTS - HISTORIES AND REMINISCENCES	
6	13	Histories and reminiscences pertaining to Sudeten settlement in Canada collected by Wanka. File includes:	n.d., 1943-1979
		<ul style="list-style-type: none"> - "The Sudeten Settlement at St. Walburg, Sask." by F. B. Kirkwood, repr. from the C. S. T.A. Review, No. 37, June 1943 - account by Franz Rehwald, 5 Nov. 1971 - "My Autobiography with particular reference to activities in the Sudeten Settlement at Tomslake, B.C." by H. J. Siemens, March 1977 - "Die Sudeten Story", by Willi Wanka, 26 July 1979. Also, related articles: "Klarstellung", by John Boyt, 6 Sept. 1979; "Fremdherrschaft vertauscht", by Willi Wanka, 25 Oct. 1979; "Deutsche Interessen", by R. Muehlenkamp, 6 Dez. 1979 - "Die arme Freiheit in den Waeldern", by Rudolf Woller, 23 Nov. 1979 - transcript of tape recording by Ted Barch "The Tate Creek Ranch" 	

Vol.	File	Subject	Date
6	13	<ul style="list-style-type: none"> - "Marienbader Schicksale in Kanada" by M. J. Wanka - "Fortschrift am Peace River. Ein Rueckblick und Ausblick" by Fritz Hillebrand - typed history of settlement, perhaps by Wanka - "Über den Anfang in Kanada" - reminiscences about Angus Ross Bell - "Die Siedlung in St. Walburg - Vorgeschichte" - "25 Jahre Sudetensiedlung in Saskatchewan. Ein durch die Entwicklung in der Heimat bedingtes gewagtes Unternehmen," by Peter Schmidt 	
		XXIX. POUCE COUPE AND DISTRICT NON-PROFIT RENTAL HOUSING SOCIETY	
6	14	Minutes of meetings, correspondence and other material relating to Wanka's participation in the Pouce Coupe and District Non-profit Rental Housing Society. File includes:	n.d., 1988-1991
		<ul style="list-style-type: none"> - notice of annual general meeting, 14 Jan. 1988 - minutes of meeting, 14 Jan. 1988 - Patricia Fulton to Wanka, 8 March 1988 - working copy of application for financial assistance to British Columbia Lottery Fund Capital Grants Program, 10 June 1988 - project budget - operating budget, 4 July 19,88 - Doreen Geddes to Wanka and H. Folster, 18 Aug. 1988 - J. Richardson to Victoria Janzer, 2 Sept. 1988 - guidelines for opening ceremonies - information on opening ceremony - agenda for meeting, 7 Sept. 1988 	
6	14	<ul style="list-style-type: none"> - press release, 28 Sept. 1988, re: opening ceremony for housing project - O. E. Roth to Mr. Battley, 6 Oct. 1988 - Richard Staehli to Pouce Coupe Society, 11 Jan. 1989, with attached: Wanka to Staehli, 20 Jan. 1989 - Wanka to Robin J. Draper, 12 Jan. 1989 - Judy Richardson to Pouce Coupe Society, 10 Feb. 1989, with attached: Wanka to Richardson, 15 Feb. 1989 - Wanka to members, 8 March 1989 - form letter re: rent, 16 Sept. 1991 - Tremblay House Rules and Regulations - Tremblay House Fire Procedures 	
		XXX. POUCE COUPE SENIOR CITIZENS SOCIETY	

Vol.	File	Subject	Date
6	15	Correspondence, financial reports and other material relating to Wanka's participation in the Pouce Coupe Senior Citizens Society. File includes:	n.d., 1985-1991
		<ul style="list-style-type: none"> - assessment - Walt Dalby to Lila Frost, 7 March 1985 - James S. Rose to Wanka, 15 April 1985 - Carolyn Quarry to Wanka, 30 April 1985 - Frost to Office of Fire Commissioner, 14 May 1985, with attached: Bruce M. Cousins to Frost, 2 May 1985; Frost to Fire Commissioner, 24 April 1985 - safety regulations - Frost to Gordy Pynn, 16 May 1985, with attached: application for financial assistance from B. C. Lottery Fund for improvements to Senior Citizens' Centre; Pynn to Frost, 6 May 1985; objectives and guidelines of lottery; Frost to Lottery Fund, 24 April 1985 - Ken H. Dahl to Frost, 17 May 1985 	
6	15	<ul style="list-style-type: none"> - booklet about Seniors' Lottery, with: Eleanor Vickers to Frost, 22 May 1985; application for grant; Frost to Pat Fulton, 16 May 1985; Frost to Fulton, 24 April 1985; Fulton to Suzanne Dixon, 26 April 1984; lottery grant recipients - list of grants made to 15 March 1984 - Quarry to Wanka, 31 May 1985 - Frost to Fire Commissioner, 7 June 1985 - Bruce M. Cousins to Frost, 14 June 1985 - E. R. Orchard to Frost, 19 June 1985 - invoice from architects, 31 Aug. 1985 and receipt - Sarjit K. Marshall to Frost, 22 Oct. 1985 - James R. Chabot to Frost, 22 Oct. 1985 - Wanka to Don Phillips, 30 Oct. 1985 - James S. Rose to Pouce Coupe Society, 16 April 1986, with attached: plans - Rose to Wanka, 30 April 1986 - Rose to Wanka, 8 May 1986 - Rose to Level Construction, 8 May 1986 - Rose to Da Ros Construction, 8 May 1986 - Rose to Norlite Construction, 8 May 1986 - Rose to Hegge Construction, 8 May 1986 - Greg Erickson to Hegge Construction, 8 July 1986 - progress certificate, 16 July 1986 - Wanka to Pynn, 22 July 1986 - progress certificate, 12 Aug. 1986 - village costs, 15 Aug. 1986 	

Vol.	File	Subject	Date
6	15	<ul style="list-style-type: none"> - Quarry to Wanka, 18 Aug. 1986 - progress certificate, 18 Aug. 1986 - Watson, Paterson and Trites to Wanka, 25 Aug. 1986 - financial statement - statement of expenditure and funding for 1 Sept. 1985 to 22 Aug. 1986 - Wanka to Pynn, 26 Aug. 1986 - Hugh A. Curtis to Frost, 29 Aug. 1986 - Curtis to Frost, 18 Sept. 1986 - William G. Mercer to Frost, 5 May 1987 - Wanka to Mercer, 15 May 1987 - notes - Seniors' Lottery Newsletter Vol. 3, No. 2 (Fall/Winter 1991), with: Jean Fossum to Al Cummings, 27 March 1992; Cummings to Fossum, 19 March 1992; application for grant; list of officers of society; Donna Hay to Suzanne Dixon, 27 Nov. 1991; grant application criteria; Hegge Construction proposal, 6 Nov. 1991 	
		XXXI. EXHIBITIONS, AS WELL AS BOOK AND ARTICLES BY WANKA	
6	16	Manuscripts of articles by Willi Wanka. File includes:	n.d., 1962-1978
		<ul style="list-style-type: none"> - Loyalität zur neuen Heimat, July, 1962 - "Kommentar von Willi Wanka", Juni 1977 - "Der Pruegelknabe von Tupper Creek", March - April, 1980 - "Im Abstellraum der Geschichte", 20 Feb. 1986 - "Die sudetendeutsche Volksgruppe - Ein Blick in die Zukunft", 1986 	
		<ul style="list-style-type: none"> - "Der sudetendeutsche Aktivismus in der Tschechoslowakischen Republik" presented to the Seliger-Gemeinde, 31 May 1987 - "Denkwuerdiger Freundschaftsbesuch in Tomslake" - report on visit of settlers from Saskatchewan to Tomslake - "Britons Open Their Hearts to Sudetens --Aid Mass Migration to Canada" - "Wenzel Jaksch" - "Sudetendeutsche und Tschechen nach dem Zerfall der Tschechoslovakei" - "Der harte Weg in die Freiheit" - "Die Heimat Verloren" - "Die Kanada-Aktion" - "Auftakt zu Kanada's Nachkriegseinwanderung" 	

Vol.	File	Subject	Date
6	17	Manuscript of book: Zwischen Zwei Welten: zur Geschichte der sudetendeutschen Siedlungen in Kanada (renamed Opfer des Friedens)	n.d.
7	1	Manuscript of book: Zwischen Zwei Welten: zur Geschichte der sudetendeutschen Siedlungen in Kanada (renamed Opfer des Friedens)	n.d.
7	2	Prints of photographs from exhibition entitled "The Sudeten Story"	n.d.
7	3	Prints of photographs from exhibition showing settlement of Sudeten Germans on Canada	n.d.
		XXXII. MISCELLANEOUS	
7	4	Documentation of a miscellaneous nature saved by Wanka. File includes:	n.d., 1938-1979

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - pictures of Oswald Hillebrand, Karl Cermak, Josef Seliger, and Johann Anton Jobst - copy of photo of busts decorated for demonstration of 1 May 1917 - list of representatives of Sudeten Germans - mailing list - book reviews of Fritz Wieden's Sudeten Germans, second edition, by Bonar A. Gow - typescript of interview with Wenzel Jaksch - poem by Wolfgang von Pockejte, 6 Jan. 1940 - 3 Czech documents, 1938, belonging to Rudolf Tschiedel - typescript- "Tschechen und Sudetendeutsche in Paris" - "Die deutsch-tschechische Friedensaufgabe," by Wenzel Jaksch - notes for presentation in Bad Hissingen. "Wiesbadener Abkommen zwischen Tschechischen Nationalausschuss..." - "Grundsätze einer sudetendeutschen Europa-Politik..." - handwritten notes on activities in England - postcard of M. S. Gripsholm - photocopy "DeZayas bestätigt Ermacora-Gutachten" - newspaper clipping "Der sudetendeutsche Widerstand" - photocopy of music "Feieromd" - "Der Weg nach Marienbad - Begegnung mit der Geburtsstadt meines Vaters" - "Die deutsch-tschechische Aufgabe in der europäischen Revolution," by Wenzel Jaksch 	
		<ul style="list-style-type: none"> - handwritten references to what appear to be articles relevant to history of Sudeten Canadians - handwritten lists of important dates in history of Sudeten German Canadians - "The Sudeten German in a Federated Europe" - Grundsätze einer sudetendeutschen Europapolitik" - notes on fate of some Sudeten Social Democrats - rough draft of "Kollektivismus und sein Versagen in der jungen Ansiedlung" - rough draft of "Wanderer in das Nichts" - rough draft of "Bemerkungen zur geschriebenen Geschichte der Sudetendeutschen in Canada" 2 Dec.1979 - 3 pp. of handwritten draft 	
7	5	Newspaper articles and commentaries on the expulsion of Sudeten Germans as well as on Sudeten life in general. File includes:	n.d., 1937-1938

Vol.	File	Subject	Date
		<ul style="list-style-type: none"> - photocopy of agenda for meeting of the Zentralstelle der deutschen aktivistischen Parteis, Prague, 10 Nov. 1937 - "Die Zentralstelle und ihre Arbeit," by Wanka - "Bei unseren Flüchtlingen" - "Die grosse Friedens-Konferenz der Jugend," 8 Sept. 1938, by Wanka - "Die sudetendeutschen Sozialisten and den Welt-Jugendkongress", 1 Sept.. 1938 - "Das Los der Flüchtlinge" - "Die Flüchtlinge" - "Die Hilfe für die Flüchtlinge" - "Bei den Flüchtlingen in Prag" - "Flüchtlinge nach Übersee" - "Wer kann die `Beaverbrae' vergessen?" 	
		<ul style="list-style-type: none"> - "Wirtschaft, Kultur, Volkstum", by Reinhard Pozorny - "Irrwege und Wirklichkeit?" - "Irrwege und Wirklichkeit Anmerkungen zum Kommentar von Rudolf Hilf" - "Wirklichkeit und Wunschdenken" - "Wahrheit und Wunschdenken" - "Die Sudetenfrage als innetschechoslowakische Angelegenheit..." - "Mertes: Einbeziehung der Sudetendeutschen" 	
7	6	Newspapers or segments of newspapers saved by Wanka. File includes:	n.d., 1926, 1937-1939
		<ul style="list-style-type: none"> - Sozialdemokrat. Zentralorgan der Deutschen Sozialdemokratischen Arbeiterpartei in der tschechoslowakischen Republik, 19 Feb. 1926; 21 Feb. 1937; 9 Nov. 1938 - Volksfreund. Tagblatt der deutschen Socialdemokratie, 9 Nov. 1938 - Sudeten-Freiheit, Nov. 1939 and pp. 3 to 8 of next issue, no. 6 	