

N-13163
~~RESTRICTED~~

UNCLASSIFIED

ORDER OF BATTLE
OF THE
GERMAN ARMY

MARCH 1945

This Document

IS A HOLDING OF THE

ARCHIVES SECTION

LIBRARY SERVICES

FORT LEAVENWORTH, KANSAS

DOCUMENT NO. N-13163 COPY NO. 1

~~RESTRICTED~~

UNCLASSIFIED

UNCLASSIFIED

~~RESTRICTED~~

ORDER OF BATTLE OF THE GERMAN ARMY

1 MARCH 1945

*This document must not
fall into enemy hands*

MILITARY INTELLIGENCE DIVISION
WAR DEPARTMENT

WASHINGTON 25, D.C.

~~RESTRICTED~~

UNCLASSIFIED

FOREWORD

This third edition of the *Order of Battle of the German Army* gives much more detailed data than the previous revision of February 1944 on types of German units, histories of large units, specific identified units, and military personalities. In order to present this amount of detail in a single volume it was necessary to omit the descriptive material on the High Command, the basic administrative structure of the German Army, other military and auxiliary organizations, and the system under which the German forces go into action. All such information, as well as that on German military organization, weapons, tactics, supply system, fortifications, and uniforms, will be found in the revised *Handbook on German Military Forces* (TM-E 30-451). Material on the German Replacement Army, whose units have now assumed operational as well as administrative significance, is presented in great detail in the revised edition of *The German Replacement Army (Ersatzheer)*, February 1945.

In general, the present volume endeavors to give as complete as possible an analysis of the German order of battle in all its aspects, including its historical development and the geographical and other affiliations of units. It is thought that in this way it will not only be a valuable reference guide during the period of active military operations but will also serve a useful purpose in connection with the complex process of demobilizing the German Army and demilitarizing Germany as well as for future efforts to reconstruct the development of the German Army during the present war.

Section I gives details on the nomenclature, numbering system, functions, composition, and affiliations of several

UNCLASSIFIED

hundred types of German units, ranging from army groups down to independent platoons. Section II gives the unit histories in tabular chronological form, with much more detail than the previous edition and with emphasis on the origin, character, and affiliations of each division. In Section III the tables of identified units have been brought up to date and expanded by the addition of chemical warfare, local defense, and construction engineer units, all of which have become more significant during the past year. The data on military personalities in Section IV now include past commands and appointments, decorations, and other remarks and embrace colonels as well as the generals. A separate glossary of abbreviations is given in Section V, while Section VI is an index of all German terms and designations used throughout the book.

UNCLASSIFIED

CONTENTS

Section I. TYPES OF UNITS	Page
1. Introduction	1
2. Classification, Nomenclature, and Numbering	1
a. Classification of Units	1
b. Unit Nomenclature	2
c. Numbering System	6
3. Divisions and Higher Headquarters	9
a. Staff Organization	9
b. Organization of divisions and larger units	14
(1) Army groups	14
(2) Armies	14
(3) Corps	14
(4) Divisions	15
(5) Brigades	19
(6) Groups	19
4. Battle Groups	19
5. Combat Troops	20
a. Headquarters troops	20
b. Infantry	21
c. Panzer troops	29
d. Artillery	36
(1) Types of artillery units	37
(2) Mapping and surveying units	41
e. Chemical warfare units	42
f. Engineers (includes construction and fortress engineers)	45
g. Railway engineers	53
h. Railway operating troops	54
i. Technical troops	55
j. Signal troops	55
k. Propaganda troops	58
6. Service Troops	59
a. Supply troops	59
b. Motor maintenance troops	64
c. Medical troops	65
d. Veterinary troops	67
e. Military police	67
f. Ordnance troops	69
g. Administrative troops	70
h. Field postal units	71
7. Security Troops	72
a. Area security units	72
b. Local security units	73

UNCLASSIFIED

	Page
c. Native security units -----	79
d. Prisoner of war administration units -----	79
e. Secret field police -----	80
8. Miscellaneous Troops and Units -----	81
a. Transportation offices -----	81
b. Welfare and patrol units -----	81
c. Front collecting and forwarding units -----	82
d. Signal units -----	83
9. Special Units -----	83
a. Intelligence and sabotage units -----	83
b. Eastern units -----	84
c. Penal units -----	84
d. Unique units -----	85
10. Air Force Ground Units -----	87
a. Antiaircraft artillery units -----	87
b. Parachute units -----	90
c. Air Force ground combat units -----	93
11. SS Units -----	94
a. Higher headquarters -----	94
b. Non-divisional units -----	97
c. Divisional units -----	98
d. Intelligence and sabotage units -----	99
e. Guard and security units -----	100
f. Unique units -----	101
 Section II. UNIT HISTORIES	
12. Introduction -----	102
13. Army Groups -----	102
14. Armies -----	106
a. Regular armies -----	106
b. Panzer armies -----	113
c. Parachute armies -----	115
15. Corps -----	116
16. Main Division Series -----	140
17. Panzer Divisions -----	286
18. Panzer Grenadier Divisions -----	305
19. Jäger Divisions -----	313
20. Mountain Divisions -----	318
21. Parachute Divisions -----	322
22. Air Force Field Divisions -----	326
23. Waffen-SS Units -----	332
a. SS armies -----	332

~~RESTRICTED~~

UNCLASSIFIED

TABLE OF CONTENTS

VII

	Page
b. SS corps -----	333
c. SS divisions -----	336
d. SS brigades -----	350
III. TABLES OF IDENTIFIED UNITS	
24. Introduction -----	352
25. Armies -----	353
26. Corps -----	355
27. Infantry and Miscellaneous Divisions -----	358
28. Panzer Divisions -----	375
29. Mountain Divisions -----	376
30. Parachute Divisions -----	377
31. Air Force Field Divisions -----	378
32. Waffen-SS Units -----	379
a. SS divisions -----	379
b. SS brigades -----	381
33. Infantry Units -----	382
a. Main infantry series -----	382
b. Security and local defense units -----	399
c. Machine-gun units -----	413
34. Reconnaissance Units -----	415
35. Panzer Units -----	421
a. Tank units -----	421
b. Antitank units -----	425
36. Artillery Units -----	435
a. Main artillery series, coast artillery, railway artillery -----	435
b. Observation battalions -----	452
c. Miscellaneous artillery units -----	453
d. Assault-gun units -----	455
e. Antiaircraft units -----	459
37. Chemical Warfare Units -----	474
38. Engineer Units -----	476
a. Main engineer series -----	476
b. Construction engineer unit series -----	486
39. Signal Units -----	495
40. Auxiliary Unit Numbers -----	505
IV. ROSTER OF SENIOR OFFICERS	
41. Introduction -----	513
42. Alphabetical List -----	521
V. GLOSSARY OF GERMAN ABBREVIATIONS -----	648
VI. INDEX OF GERMAN TERMS AND DESIGNATIONS -----	655

~~RESTRICTED~~

UNCLASSIFIED

Section I. TYPES OF UNITS

1. Introduction

This section consists of a list of all the principal types of units in the German ground forces, with particulars of their German designations, their numbering, and the method of their allocation and employment. The small units are arranged according to the arms and services (*Waffengattungen*) and subdivided into divisional units (those found as integral parts of divisions) and non-divisional units (those assigned to higher headquarters and those in the GHQ pool). GHQ units also include static units controlled by administrative headquarters in Germany and occupied countries.

2. Classification, Nomenclature, and Numbering

a. **Classification of Units.** Each German *Waffengattung* has a distinguishing color which appears on the piping of the shoulder straps. In the course of the war, however, a number of types of units have been reclassified under different arms and have retained their original color, so that today the color does not always coincide with the arm. For example, the cavalry as a separate arm has been abolished and its units absorbed by the infantry, but all cavalry units have retained golden yellow as their distinguishing color.

Air Force ground units are listed separately. They include anti-aircraft units, parachute units, and Air Force field units (ground combat troops).

Units of the Field Army are mainly comprised in the following three categories:

- Combat Troops (*Fechtende Truppen*).
- Service Troops (*Versorgungstruppen*).
- Security Troops (*Sicherungstruppen*).

~~RESTRICTED~~

UNCLASSIFIED

Units which do not fit into any of these three categories are listed in this section as Miscellaneous Troops and Units (*Weitere Truppen und Dienststellen*). In addition units may be found organized for specific missions. Those identified are listed in this section under special units (*Sondereinheiten*). The combat and service troops are divided into the various arms (*Waffengattungen*), whereas the security troops consist principally of infantry.

It should be noted that with the exception of the various types of infantry regiments all units listed as divisional units may also be found as GHQ troops. They are not included here under the latter heading. Each arm includes demonstration units (*Lehreinheiten*) and equipment parks (e.g., *Infanteriepark*, *Artilleriepark*), which are however, not listed in the book, since their nomenclature is automatic.

b. Unit Nomenclature. Military German contains a great number of standard prefixes and abbreviations which help to identify the unit in conjunction with which they are used. The most common of them are as follows:

(1) *Prefixes indicating the type of division.* Such prefixes are considered honorary and do not indicate the arm or service to which the unit belongs. They are as follows:

(a) *Panzer.*—Prefix of all components of a Panzer division, and of most other units belonging to the Panzer arm.

(b) *Gebirgs.*—Prefix of all components of a mountain division, except the antitank battalion (*Panzerjägerabteilung*).

(c) *Sturm.*—Used as an honorary name for a division or to designate special assault function.

(2) *Prefixes Indicating the Branch of Service.*—Units whose function would normally classify them under a branch of service other than that to which they actually belong carry prefixes which clarify their status. They are:

(a) *Infanterie.*—Used in regimental supporting units (howitzer, engineer, signal, cyclist, antitank, mounted

UNCLASSIFIED

units) and in antiaircraft companies in infantry divisions.

(b) *Grenadier*.—The word *Grenadier* is an honorary name, bestowed upon the infantry soldier by Hitler in 1942. It is the automatic nomenclature for infantry companies, battalions, and regiments, but may also be found used erroneously for regimental supporting units.

(c) *Füsilier*.—The word *Füsilier* is an honorary name bestowed upon certain infantry units. It must not be confused however with the *Divisions-Füsilierbataillon* and *Divisions-Füsilierkompanie* which are the reconnaissance units in infantry divisions.

(d) *Panzergrenadier*.—The automatic nomenclature for armored infantry units and for engineer and reconnaissance units in Panzer Grenadier regiments.

(e) *Pionier*.—Used mainly for signal units in engineer battalions.

(f) *Gebirgsjäger*.—The automatic nomenclature for mountain infantry units.

(g) *Jäger*.—The automatic nomenclature for light infantry units.

(3) *Prefixes Indicating the Commanding Headquarters*.—Organic units in higher headquarters are usually prefixed to show their affiliation to such headquarters. The prefixes are:

(a) *Heeres*.—This term, although very often indicating that a unit belongs organically to an army group (*Heeresgruppe*), is also frequently used to indicate that it belongs to the GHQ troops (*Heerestruppen*) to differentiate it from similar organic units.

(b) *Armee*.—Prefix of organic units belonging to an army.

(c) *Korps*.—Prefix of organic units belonging to a corps.

(d) *Divisions*.—Prefix of some units which are normally attached to division headquarters.

(e) *Ober*.—Prefix of some higher headquarters, usually

~~TOP SECRET~~
UNCLASSIFIED

brigade staffs. Indicates the control of a lower unit of the same name.

(4) *Prefixes Indicating the Unit's Location and Employment.*—Units in the Home Army can be distinguished from similar units in the field by the following prefixes:

(a) *Heimat.*—Prefix of some units in the Home Army.

(b) *Feld.*—Prefix of some field units to distinguish them from similar units in the Home Army.

(5) *Prefixes Indicating the Type of Unit*—Some units are prefixed according to their manner of employment. They are as follows:

(a) *Festungs.*—Prefix of static units without organic motor transportation, used primarily on the defense of fixed fortifications.

(b) *Eisenbahn.*—Prefix of railway units.

(c) *Ausbildungs.*—Prefix of training units.

(d) *Ergänzungs.*—Prefix for a special type of replacement unit.

(e) *Ersatz.*—Prefix of replacement units.

(f) *Lehr.*—Prefix of demonstration units. These were originally designed only as demonstration units for training purposes, but some have also been used in the field.

(g) *Reserve.*—Prefix of reserve (training and defense) units.

(h) *Sperr.*—Prefix of units formed during the autumn of 1944 with the specific purpose of blocking the Allied advance into the Reich. Most of them have been reorganized into *Volksgrenadier* units.

(i) *Stamm.*—Prefix normally used to indicate the cadre or parent status of a unit.

(j) *Versuchs.*—Prefix of experimental units.

(k) *Volks.*—Prefix of units formed late in 1944 after the total mobilization. Does not necessarily indicate a weakness in the type of personnel or equipment.

(6) *Abbreviations Indicating the Type of Transportation.*—The various types of transportation are normally

UNCLASSIFIED

indicated by abbreviations in parentheses behind the names of the units and weapons. They are as follows:

(a) *mot*—*motorisiert* (motorized).—Transported fully on motor vehicles.

(b) *mot Z*—*motorisiert mit Zugkraftwagen* (motor drawn).—Equipment pulled by prime movers or tractors.

(c) *mot S*—*motorisiert, selbstfahrend* (motorized, self-propelled).—Abbreviation formerly used for many self propelled units. Now found only used by anti-aircraft units. All others carry the abbreviation "*Sf.*"

(d) *Sf*—*selbstfahrend* (self-propelled).—Used by all self-propelled units except anti-aircraft units.

(e) *Sfl*—*Selbstfahrlafette* (self-propelled carriage chassis).—Formerly also used by some self-propelled units. Now abolished.

(f) *tmot*—*teilmotorisiert* (partly motorized).—Only a part of the unit is motorized, the rest usually horse-drawn.

(g) *tbew*—*teilibeweglich* (partly mobile).—Semi-static.

(h) *besp*—*bespannt* (horse-drawn).

(i) *gp*—*gepanzert* (armored).—Carried by Panzer Grenadier units which are equipped with armored troop-carriers (*Schützenpanzerwagen*).

(j) *ungp*—*ungepanzert* (not armored).—Carried by Panzer Grenadier units which are not equipped with armored troop-carriers but only motor vehicles.

(7) *Other Abbreviations.*

(a) *s.*—*schwere* (heavy).—Often refers to the type of guns in the unit.

(b) *le.*—*leichte* (light).—Often refers to the type of guns in the unit.

(c) *n.A.*—*neuer Art* (new type).—Indicates units having tables of organization created in 1944 or 1945.

(d) *VD*—*Volksgrenadier-Division*.—Type of infantry division (see page 16).

(e) *verst*—*verstärkt* (reinforced).

UNCLASSIFIED

(f) *bodenst.*—*bodenständig* (static).

(g) *z.b.V.*—*zu besonderer Verwendung* (for special employment).

c. Numbering system.

(1) *Purpose.* The overall system for the numbering of German small units was originally designed to provide various blocks of numbers for all categories of units in the German Army, so arranged that the number of any unit would indicate, within certain limits of security, the status of the unit, i.e., whether it was organic in divisions, corps, armies, or army groups, or whether it was GHQ, and in some cases its affiliation.

During the course of the war, however, the addition, reformation, and disbanding of units necessitated an increasing deviation from the original numbering system. Organic divisional units are normally assigned to their divisions by definite patterns, based upon the divisional series of each particular wave of divisions. Organic corps and army units also carry numbers in a particular hundred series. GHQ units, however, do not normally indicate their relationship to the units to which they are attached.

(2) *Organic divisional units.*

(a) *Infantry Regiments.*—Infantry regiments are numbered in definite patterns, based upon the divisional series of each individual wave (*Welle*) of divisions. Generally speaking, infantry regiments up to 500 are not found in divisions in successive order, but many above 500 are found in blocks of three. The waves of divisions and the number series from which their infantry regiments were numbered are listed below.

~~RESTRICTED~~

UNCLASSIFIED

Wave	When formed	No. of divisions	Div series	Regt series	Remarks
1	1934-38	39	1-46	1-150	"Active" divisions
2	Aug 39	15	52-79	151-300	From reservists
3	Aug 39	22	199-246	301-450	From Landwehr personnel
4	Aug 39	14	251-269	451-500	From Ergänzungs units
5	Sep 39	11	81-98	151-300	From reservists
6	Oct 39	6	307-341	?	All disbanded 1940
7	Dec 39	13	161-198	301-450	From Ersatz units
8	Mar 40	10	351-399	641 up	Mostly disbanded 1940
9	Apr 40	10	290-299	501-530	Largely 1919 class
10	Jun 40	8	271-280	531 up	Disbanded summer 1940
11	Sep 40	10	121-137	405-449	For Russian campaign
12	Oct 40	10	97-113	50-84	For Russian campaign
13	Dec 40	9	302-327	570-600	For use in West
14	Jan 41	8	332-342	676-699	For use in West
15	Apr 41	15	702-719	721-750	Static; for West
16	Jul 41	-----	-----	601 up	Became Sich regts
17	41-42	9	370-389	537-770	For Russian front
18	Late 42	8	326-348	751-871	Static; for West
19	Feb 43	-----	-----	872-890	Used to reform Stalingrad divs
20	Jul 43	7	242-266	891-916	Static; for West
21	Nov 43	10	349-367	911-976	Employment varied
22	Dec 43	6	271-278	977-994	From disbanded divs; for use in West
23	Jan 44	-----	-----	1021-1032	Absorbed by 25th wave
24	Feb 44	4	42-49	1-150	From reserve divs
25	Feb 44	6	77-92	1049-1060	Pocket divs, for West
26	May 44	4	(named)	-----	Absorbed by reformed divs
27	Jun 44	5	16-189	1-252	From reserve divs
28	Jul 44	5	59-237	1034-1048	From leave personnel
29	Jul 44	13	541-559	1073-1127	Gren divs, later Volksgren
30	Jul 44	-----	-----	1131-1140	Gren brig
31	Aug 44	12	560-572	1128-1173	Absorbed by 32d wave
32	Oct 44 onward:	Divs of any previous wave reformed as Volksgren			

(b) *Artillery Regiments.*—Artillery Regiments were, at various stages of the war, assigned to divisions by three main patterns:

1. *Carrying the divisional number.*—Artillery Regiments carrying the divisional number are found in the series 1-36, 121-153, 199-416, and 554-557.

2. *Carrying the divisional number plus 100.*—Artillery regiments carrying the divisional number plus 100 are found in the series 138-198.

UNCLASSIFIED

3. *Carrying the divisional number plus 1,000.*—Artillery regiments carrying the divisional number plus 1,000 are found in the series 1541-1719. Artillery regiments which do not fall into these main three patterns, carry various numbers between 1 and 1,000.

(c) *Other Divisional Units.* (Reconnaissance, antitank, engineer, and signal battalions, and divisional service units).—Numbers of the divisional components and the divisional rear services conform generally to the number of the divisional artillery regiment. There are two main exceptions:

1. The second (assault-gun) company of the divisional antitank battalions, which may be encountered as both assault-gun battalion (*Sturmgeschützabteilung*) and antitank company (*Panzerjägerkompanie*) (see page 33), normally carries its own number, which is usually 1,000 more than that of the divisional artillery regiment.

2. Divisional assault and reconnaissance battalions (*Füsilierbataillone*) generally carry the same number as the division.

(3) *Organic corps units.*—Units organically assigned to corps are normally numbered in the 400 series. The last two digits correspond to the number of the corps; thus *Feldgendarmetruppe* 442 belonged organically to the XLII Corps and *Brückenkolonne* 404 to the IV Corps.

(4) *Organic army units.*—These are normally numbered in the 500 series. There is apparently no relationship between the number of the unit and the number of the army headquarters to which it belongs.

(5) *GHQ units.*

(a) *At Army Group.*—Originally, GHQ units which had a special numbering series for their arm (Infantry, Artillery, Panzer, and Chemical Warfare units) received open numbers within their own series. Other GHQ units were numbered in the 600 series, in order not to interfere with lower (organic) numbers. The constantly increasing need for additional numbers made it necessary, however, to use

~~RESTRICTED~~

UNCLASSIFIED

other series also, and at present these GHQ units, although mostly numbered between 600 and 900, may also be found with other numbers.

(b) *Under High Command (OKH) Control.*—GHQ units of special importance and function (like armored trains) often remain under the direct control of the Army High Command. They are usually numbered in the 1-100 or 100 series.

(c) *Under Wehrkreis Control.*—These units will normally carry their (Roman) Wehrkreis number, or an Arabic number, usually based on their Wehrkreis of origin.

3. Divisions and Higher Headquarters

a. Staff Organization (*Divisionen und höhere Kommando-behörden*).

(1) *General staff.*

(a) Introduction.

The headquarters of all German divisions, corps, armies, and army groups consist of command staffs (*Kommando-behörden*) which are organized in a uniform manner. Corps and higher staffs are known as higher command staffs (*höhere Kommandobehörden*). They are headed by a chief of staff, whereas in divisions the first general staff officer in charge of operations (Ia) is also the head of the staff.

The sections of these staffs are numbered with Roman numerals and letters. As in the US Army, the numbers represent the sections as well as the men in charge of them.

(b) Sections and positions:

Ia is chief of operations, and at division also the head of the staff. His section is called the operations section (*taktischer Führungsstab*). Several liaison and specialist officers assist him in his job. Their designation is preceded by Ia as in: Ia/Art, Ia/Mess, etc.

Ib is chief supply officer. At division and army group he is known as Ib; at corps as *Quartiermeister*, abbreviated Qu, and at army as *Oberquartiermeister*, abbreviated OQu.

~~RESTRICTED~~

UNCLASSIFIED

Ic is the chief intelligence officer. His section is known as section for enemy activities and counterintelligence (*Feindnachrichten und Abwehr*). Except for espionage cases, he has no channels of his own. He is subordinated to *Ia*.

Id is the chief training officer at army and army group and does not exist at corps and divisions. He is subordinated to *Ia*.

The positions described above were originally all General Staff Corps positions. With the exception of *Ic* at division and *Id* they are, as a rule, filled by General Staff Corps officers (*Generalstabsoffiziere*). Army used to have a fifth General Staff Corps officer as second supply officer (*Quartiermeister 2, Qu 2*). Now any officer can hold this position.

Ila is the chief personnel officer (1. *Adjutant*). His section deals with all officer personnel matters.

Ilb is the second personnel officer (2. *Adjutant*). His section handles personnel matters of all enlisted personnel and requests for replacements. As second *Adjutant* he is subordinated to *Ila* although the functions of the two officers are entirely different from each other.

III is the chief judge of the unit (*Divisions-, Korps-, etc. Richter*). He is in charge of the legal section of the staff.

Iva is the chief administrative officer (*Intendant*).

IVb is the chief medical officer of the unit (*Divisions-, Korps-, etc. Arzt*).

IVc is the chief veterinary officer of the unit (*Divisions-, Korps-, etc. Veterinär*).

IVd is the chaplain heading a small chaplain section (*Gruppe Seelsorge*).

V is the motor transport officer of the staff (*Kf. Offz.*)

Iva, *IVb*, *IVc*, and *V* are also the commanding officers of the troops of their service and specialist assistants (*Fachbearbeiter*) to *Ib* for supply, quarters, and transportation.

VI is the National-Socialist guidance officer (*National-sozialistischer Führungsoffizier*). He heads the guidance and

UNCLASSIFIED

indoctrination section of the staff. He has his own channels, and as political watch dog, his position is independent.

(c) *Operational grouping of staffs.*

1. *General.*—For the organization of work staffs are divided into three groups: the tactical group (*Führungsabteilung*), the supply group (*Quartiermeisterabteilung*), and the personnel group (*Adjutantur*). The first group represents the forward and operations echelon. Most attached officers of various arms (*Waffenoffiziere*) belong to it. The second and third groups represent the rear echelon.
2. *Tactical group (Führungsabteilung).*—The tactical group comprises Ia and Ic. VI, who also belongs to this group, has offices also with the supply group.
3. *Supply group (Quartiermeisterabteilung).*—The supply group includes Ib, IVa, IVb, IVc, and V.
4. *Personnel group (Adjutantur).*—The Adjutantur consists of IIa, IIb, III, IVd, and the various sections necessary for the functioning of the staff headquarters section, motor pool, etc.

(2) Special staff.

(a) Introduction.

In addition to the various general staff sections listed above, divisional and higher command staffs have a special staff composed of permanently and temporarily attached officers of various arms (*Waffenoffiziere*) and often also several officers of field grade (*Stabsoffiziere*) as advisers and commanders of the GHQ troops of their arms. Their number, type, and designation vary with each echelon of command. The fact that some types have not been identified at all levels does not preclude their existence.

(b) Army Group (*Heeresgruppe*) Special Staff:

Stabsoffizier der Artillerie—*Stoart b.d.H.Gr.* (artillery officer).

General der Pioniere bei der Heeresgruppe—*Gen.d.Pi.b.d.H.Gr.* (General of engineers).—Immediately under the

~~RESTRICTED~~

UNCLASSIFIED

Commanding General of the army group, he is the adviser on all engineering and construction problems and also the commander of all engineer and construction troops including OT and RAD personnel attached to this army group.

Heeresgruppennachrichtenführer—*H.Gr.Nachr.Fü.* (Army group signal commander).—Directly under the chief of staff, he is the adviser on the employment, equipment, and training of signal troops. As commander of the army group signal regiment he is responsible only to his commanding general.

Höherer Kommandeur der Nachschubtruppen—*Höh.Kdr.d. Nachsch.Tr.* (senior commander of supply troops).—Subordinated to Ib.

Höherer Kommandeur der Feldgendarmarie bei der Heeresgruppe—*Höh. Kdr. d. Feldgend. b. d. H. Gr.* (senior army group MP officer).—He is directly under the chief of staff. He is the commander of all army group MP units but superior to corps and divisional MPs in technical matters only (*Fachvorgesetzter*).

(c) Army (*Armee*) Special Staff:

Höherer Artilleriekommandeur—*Harko* (senior artillery commander).—Formerly an attached specialist officer, he is now usually a member of the staff. He recommends the suballotment of GHQ artillery to lower units. *Harko* staffs have been identified in the 300 series.

Kommandeur der Nebeltruppen—*Kdr.d.Nebeltr.*—(commander of projector troops).—Formerly attached to some armies. Position has been abolished since July 1944.

Armeeepionierführer—*A.PiFü.* (army engineer commander).—His function corresponds to that of the General of engineers at army group.

Armeenachrichtenführer—*A.Nachr.Fü* (army signal commander).—His function corresponds to that of the army group signal commander.

██████████

UNCLASSIFIED

Kommandeur der Armeenachschubtruppen—Kdr.d.A.Nachschubr. (commander of army supply troops.)—Subordinated to Ib.

Kommandeur der Feldgendarmarie beim Armeeoberkommando — Kdr.d.Feldgend.b.AOK (Army MP officer).—His function corresponds to that of the senior MP officer at army group.

Stabsoffizier für Panzerbekämpfung — Stopak (antitank officer).

Stabsoffizier für Gasabwehr (officer for gas protection).—Subordinated to Ia.

*Armeewirtschaftsführer** (special economics and supply officer of the army).

*Stabsoffizier für Marschüberwachung** (supervisor of march discipline).

*Stabsoffizier der Feldgendarmarie** (staff officer for military police matters).

*Stabsoffizier für Reit- und Fahrwesen** (supervisor of horse transports).

(d) Corps Special Staff:

Artilleriekommandeur — Arko (artillery commander).—Member of the staff. When GHQ artillery units are attached to a division, the *Arko* commands them and the divisional artillery as well; the *Artillerieführer (Arfü)* who is the commander of the divisional artillery regiment, though superseded in this case by the *Arko*, retains his disciplinary powers.

Stabsoffizier der Pioniere—Stopi (officer for the engineers).—Controls GHQ engineer units and also the bridging columns in divisional engineer battalions.

Korpsnachrichtenführer—K.Nachr.Fu. (corps signal commander).—Commands the corps signal battalion and advises on the coordination of all signal troops under his corps.

* The positions are not generally provided for in the German Army. They may be created whenever necessary by the commanding general of an army and filled by officers within the army.

UNCLASSIFIED

Gasabwehroffizier—*Gabo* (gas protection officer).

Stabsoffizier für Panzerbekämpfung (antitank officer).

(e) Division:

Gasabwehroffizier — *Gabo* (gas protection officer). — Also known as *Gasschutzoffizier*. Specialist for chemical warfare. Subordinated to the Ia.

Kommandeur der Divisionsnachschiebtruppen — *Kdr.d.Div. Nachsch.Tr.* (commander of divisional supply).—Subordinated to Ib.

Most advisory staff functions are performed by the commanding officers of divisional units.

b. Organization of units.

(1) *Army Groups (Heeresgruppenkommandos)*.—These are the highest command frameworks below the Army High Command itself and are formed for particular campaigns to control two to four armies in a single theater of operations or in an important and more or less self-contained sector of such a theater. Each army group has a GHQ signal regiment (*Heeresnachrichtenregiment*) attached to it and includes numerous staffs and special units to deal with the many administrative and operational matters within its territory, including the rear area. At present there are eleven army groups in the German Army.

(2) *Armies (Armeeoberkommandos)*.—These are more permanent command frameworks than army groups and are not formed for a specific campaign only, although several have been disbanded since the war began. They control one or more corps (usually between two and seven). Each army has an organic signal regiment (*Armeenachrichtenregiment*) and certain administrative units permanently assigned to it. There are at present fifteen ordinary armies, six Panzer armies (one of which is SS), and a parachute army (which belongs to the German Air Force).

(3) *Corps (Generalkommandos)*.—These are permanent

~~RESTRICTED~~
UNCLASSIFIED

staffs in control of two to seven divisions. Each corps has an organic signal battalion and various services. GHQ artillery as well as other units are temporarily allotted for specific missions. All corps of the Army are numbered in the same series from I to XCI. A corps of any type may be converted into another type and retain its number. Corps are sometimes expanded into armies. The following types exist:

(a) *Infantry corps (Armeekorps)* to control a group of divisions in which infantry divisions predominate.

(b) *Panzer corps (Panzerarmeeekorps)* to control a group of divisions in which Panzer divisions usually predominate. This type of corps usually includes organically Heavy Tank and AT Bns.

(c) *Mountain corps (Gebirgsarmeeekorps)* to control a group of divisions in mountainous or other difficult terrain.

(d) *Corps command (Höheres Kommando z. b. V)*. An administrative headquarters of corps status in occupied territory. Continued existence doubtful.

(e) *Reserve corps (Reservearmeeekorps)* to control a group of reserve divisions in occupied territory. Continued existence doubtful.

(f) *Parachute corps (Fallschirmarmeeekorps)*. Belongs to the Air Force but may control Army divisions as well as parachute units.

(4) *Divisions (Divisionen)*.—They are the largest units of the German Army having a prescribed organization. With the exception of Panzer and mountain divisions and Air Force field divisions they are numbered in the same series from 1 to 719. The following types exist:

(a) *Infantry division (Infanteriedivision)*.—Originally, there existed two types of infantry divisions in the German Army. Shortage and deterioration of manpower, however, brought about changes which are reflected in the types described below.

~~SECRET~~
UNCLASSIFIED

1. *Former organization.*—3 regt.—The former German infantry division consisted of three infantry regiments of three battalions each, an artillery regiment, a reconnaissance battalion, an antitank battalion, an engineer battalion, a signal battalion, and services. This type of division will no longer be encountered.
2. *Former organization.*—2 regt.—A few infantry divisions still have two infantry regiments of three battalions each, an artillery regiment, a Füsilier company, an engineer battalion, an antitank company, an antiaircraft company (*Fla-Kompanie*), a signal battalion, and services.
3. *Type 1944 division.*—This type of infantry division consists of three infantry regiments of two battalions each, an artillery regiment, a Füsilier battalion, an antitank battalion, an engineer battalion, a signal battalion, and services. Its T/O strength is approximately 12,000 officers and men. The majority of German infantry divisions are of this type. There are indications that this type is being superseded by the Inf Div 45 which is believed to have about 10% weaker components and a total strength of about 11,000.
4. *Volks grenadier division.*—Recently, more and more infantry divisions of this type have been identified. It consists of three regiments of two battalions each, an artillery regiment, a Füsilier company or battalion, an engineer battalion, an antitank battalion, a signal battalion, and a *Versorgungsregiment*. Its T/O strength is about 10,000 officers and men.

(b) *Luftwaffenfelddivision* (Air Force Field Division). Absorbed by the army late in 1943. Originally consisted of two infantry regiments, an artillery regiment, an engineer battalion, an antitank battalion, an antiaircraft battalion, a signal company, and a reconnaissance com-

~~RESTRICTED~~
UNCLASSIFIED

pany. Some have been reorganized along the lines of the 1944-type infantry division.

(c) *Mountain division (Gebirgsdivision)*.—Consists of two mountain infantry regiments, one mountain artillery regiment, one mountain reconnaissance battalion, one anti-tank battalion, one mountain engineer battalion, one mountain signal battalion, and services including pack equipment and transport.

(d) *Light division (Jägerdivision)*.—Similar in organization and mode of employment to the mountain division, except that some of the components have more motorization permitting better employment in flat terrain.

(e) *Panzer Grenadier division (Panzergrenadierdivision)*.—Consists of two motorized infantry regiments of two battalions each, a motorized artillery regiment, a Panzer reconnaissance battalion, an engineer battalion, an anti-tank battalion, an antiaircraft battalion, a signal battalion, a tank battalion which is usually replaced by an assault gun battalion, and services.

(f) *Panzer division (Panzerdivision)*.—Consists of a tank regiment, two Panzer Grenadier regiments, a Panzer artillery regiment, a Panzer reconnaissance battalion, an antitank battalion which may be redesignated assault gun battalion, a Panzer engineer battalion, a Panzer signal battalion, an antiaircraft battalion, and services.

(g) *Security division (Sicherungsdivision)*.—Designed for mopping up duties in the rear areas. May consist of two Sicherungs regiments or a number of independent Sicherungs battalions, a signal company, and an engineer company.

(h) *Coast defense division (Küstenverteidigungsdivision)*.—Consists of a division staff controlling fortress battalions and coast artillery units in a coastal sector.

(i) *Assault division (Sturmdivision)*.—Honorary name given to two divisions only.

~~SECRET~~
UNCLASSIFIED

(j) *Frontier guard division (Grenzwachdivision)*.—A division staff controlling certain frontier guard units.

(k) *Special administrative division staff (Divisionskommando z.b.V.)*.—A division staff controlling *Landeschützen* battalions and other Army GHQ troops stationed in a *Wehrkreis*. Special division staffs are also used in occupied territory for the purpose of performing odd tasks like collecting stragglers or training civilians.

(l) *Reserve division (Reservedivision)*.—Controls reserve units which were sent from their *Wehrkreis* to occupied territory to receive training and perform occupational and defensive duties. Of the original 26 reserve divisions, only six are still in existence. Some reserve divisions which have lost their training functions still retain the name.

(m) *Field training division (Feldausbildungsdivision)*. Controls field training regiments. Formerly found mostly in the East.

(n) *Sperrdivision*.—Temporary title for divisions formed hastily for the purpose of preventing breakthroughs. Subsequently they became *Volksgrenadier* divisions.

(o) *Artillery division (Artilleriedivision)*.—Name used for artillery concentrations under the control of an *Arko*.

(p) *Flak division (Flakdivision)*.—This type does not operate as a tactical unit and therefore has no other components than Flak units and services. Two types exist:

1. Flakdivision, verlegefähig (limited mobility); has 10,000 men.
2. Flakdivision, motorisiert (motorized); has 19,000 men. Flak divisions belong to the Air Force.

(q) *Parachute division (Fallschirmdivision)*.—Composed of three parachute infantry regiments, a parachute artillery regiment, a parachute signal battalion, a parachute antiaircraft battalion, a parachute heavy mortar battalion, a parachute antitank battalion, a parachute engineer battalion, and services.

~~CONFIDENTIAL~~
UNCLASSIFIED

(5) *Brigades (Brigaden)*.—Although independent brigades are self-contained units consisting of components of various arms necessary for their missions, they belong more or less to a specific arm and usually fall into the numerical series of the next lower units of their particular type.

(6) *Groups (Gruppen)*.—These are staffs formed to control any number of units usually on a temporary basis. Their level and the terminology used in their staffs are those of the next higher echelon to the full status of which they are sometimes upgraded. *Panzergruppe West*, for instance, became the 5th Panzer Army in August 1944.

To some extent, army groups (*Heeresgruppen*), described above, fall into this category.

Types of *Gruppen* are as follows:

Heeresgruppe (see page 14).

Armeegruppe (Armee).

Panzergruppe (Panzerarmee).

Korpsgruppe (Armeekorps).

Divisionsgruppe (Division).

Regimentsgruppe (Regiment).

4. Battle Groups (*Kampfgruppen*)

Battle groups are irregular units of a temporary nature. They vary from less than company to division strength and rarely remain independent for longer than a month. As a rule they are known by the name of their commander, e.g. "*Kampfgruppe Schnabel*," and often they retain their battle group designation after their incorporation into a larger unit. Formerly they were created primarily for special missions. Now they are usually the result of emergency measures and owe their existence more to chance than to planning.

There has been a tendency to keep good fighting troops and well-equipped troops like Panzer and SS units separate from the lower grade personnel. The Germans avoid, how-

UNCLASSIFIED

ever, as much as possible the formation of armored battle groups and prefer to keep them under the control of their divisions in the realization that battle groups without the organization and support of larger units cannot compare in fighting strength with regular units.

a. Battle groups larger than battalion size. These originate from remnants of larger units, from consolidation of smaller battle groups, from regular divisional replacement units, or from convalescent and other low category personnel.

b. Battle groups of battalion size. These are mostly formed from badly mauled divisions and lost personnel. Transfer battalions which did not reach their divisions, security units, and school personnel have also been committed to action as battle groups. Battalion-size and smaller battle groups seldom retain their independence longer than two or three weeks and their armament is usually restricted to infantry and antitank weapons. They represent the majority of all battle groups identified.

c. Battle groups of company size. These have been found to be companies cut off from their controlling units, companies other than infantry like engineers, AT, or AA fighting on with small arms after losing their specialist equipment, or groups of stragglers organized into fighting units by individual officers. A few, however, were formed intentionally for special assault missions.

5. Combat troops (*Fechtende Truppen*)

a. Headquarters troops (*Kommandobehörden*). By definition a *Kommandobehörde* is a command from division level on up which exercises control over troops. As such, *Kommandobehörden* belong to the combat troops. They are discussed in paragraph 3 above.

UNCLASSIFIED

b. Infantry (*Infanterie*). Under an order issued in April 1943 this arm does not include the infantry units in Panzer and Panzer Grenadier divisions, which are now classified as Panzer troops. However, it does include reconnaissance and other former cavalry units, some of which have been designated to carry on the tradition of the former cavalry arm. Those Air Force ground combat units which have been taken over by the infantry arm are discussed in section 10 (page 93).

The distinguishing color of the infantry is white, except for light and mountain infantry units, which wear light green, and traditional cavalry units, which wear golden yellow.

Divisional Units

(1) *Infanterieregiment—Inf.Rgt.* (infantry regiment).—Basic designation for infantry regiments. Changed to *Grenadierregiment* in 1942 by special order of Hitler, to honor the infantry arm.

The same applies to the infantry battalion (*Infanterie-bataillon*) now called *Grenadierbataillon* and to the infantry company (*Schützenkompanie*) now called *Grenadierkompanie*.

(2) *Grenadierregiment — Gren.Rgt.* (regular infantry regiment).—Usually three, sometimes two to an infantry division. Consists of two infantry battalions, an infantry howitzer company, and an antitank company.

(3) *Grenadierbataillon—Gren.Btl.* (regular infantry battalion).—Usually two, sometimes three, to an infantry regiment. Consists of three infantry companies and one machine gun or heavy weapons company.

(4) *Grenadierkompanie — Gren.Kp.* (regular infantry company).—Three to a *Grenadierbataillon*. Two types exist:

(a) *Found in the Volksgrenadier division.*—Consists of two sub-machine gun platoons (*Maschinenpistolenzüge*) and one rifle platoon. *Maschinenpistolenzüge* may now be called *Sturmgewehrzüge*.

UNCLASSIFIED

(b) *Found in the division "Type 1944".*—Consists of three rifle platoons and one heavy machine gun section, which may be replaced by an 81 mm mortar section.

(5) *Füsilierregiment — Füs.Rgt.* — A special honorary name for certain infantry regiments which carry on the tradition of *Füsilierregimenter* of the old Imperial Army. Not different in organization from *Grenadierregimenter*. Nos. 22, 26, 27, 34, 68, 132, 202, 230, 271, and 334 have been identified.

(6) *Füsilierbataillon — Füs.Btl.* (infantry or reconnaissance battalion).—Two types exist:

(a) Battalions in *Füsilierregimenter*.

(b) Divisional *Füsilier* battalions (see *Divisions-Füsilierbataillon*, page 24).

(7) *Feldausbildungsregiment — Feld-Ausb.Rgt.* (field training regiment).—Infantry regiment in a field training division (*Feldausbildungsdivision*).

(8) *Feldausbildungsbataillon — Feld-Ausb.Btl.* (field training battalion).—Infantry battalion in a field training regiment.

(9) *Jägerregiment — Jäg.Rgt.* (light infantry regiment).—Infantry regiment in a light division. Usually two to a division.

Distinguishing color: light green.

(10) *Jägerbataillon — Jäg.Btl.* (light infantry or raiding battalion).—Three types exist:

(a) Light infantry battalions in *Jägerregimenter*.

(b) Raiding battalions, which were formed during 1941-42 as *Jagdkommandos* (raiding detachments) for special raiding or mopping-up purposes in Russia, and which were also intended for anti-parachutist work. Later renamed *Jägerbataillone*. About twenty have been identified in the 1—100, 100, and 200 series.

(c) Honorary designation of certain infantry battalions because of their tradition.

Distinguishing color light green.

UNCLASSIFIED

(11) *Gebirgsjägerregiment* — *Geb.Jäg.Rgt.* (mountain infantry regiment).—Two to a mountain division (*Gebirgsdivision*). Composed of three mountain infantry battalions of five companies each and an antitank company (*Panzerjägerkompanie*) as the sixteenth company.

(12) *Gebirgsjägerbataillon* — *Geb.Jäg.Btl.* (mountain infantry battalion).—Three to a mountain infantry regiment. Composed of three mountain infantry companies (*Gebirgsjägerkompanien*), a machine gun company (*Maschinengewehrkompanie*), and a heavy weapons company (*schwere Kompanie*). This battalion is especially designed for mountain warfare and equipped to operate independently.

(13) *Sturmregiment*, *Sturmbataillon* (assault regiment, assault battalion).—Honorary name for the regiments of the 78th division (*Sturmdivision*) and their components. For *Sturmregiment Pz.A.O.K.* see page 35. For *Sturmbataillon A.O.K.* see page 28.

(14) *Infanteriegeschützkompanie* — *Inf.Gesch.Kp.* (infantry howitzer company).—Found in all types of infantry regiments (except in mountain and light divisions). Although actually the ninth company in two-battalion regiments, this type of unit is still referred to as the 13th company. In *Volksgrenadier* divisions it includes two platoons of 120 mm mortars and only one platoon of infantry howitzers.

(15) *Infanterie-Panzerjägerkompanie* — *Inf.Pz.Jäg.Kp.* (infantry antitank company).—Found in infantry regiments of "Type 1944", light, and mountain divisions. Although actually the tenth company in two-battalion regiments, it is still referred to as the 14th company. It is the 16th company in light and mountain infantry regiments.

(16) *Panzerzerstörerkompanie*—*Pz.Zerst.Kp.* (tank destruction company).—Found in infantry regiments of *Volksgrenadier* division. Normally equipped with bazookas (called *Ofenrohr* or *Raketenpanzerbüchse*), but may also

~~RESTRICTED~~

UNCLASSIFIED

have other infantry antitank weapons (such as *Panzerfaust* and *Panzerschreck*). Although actually the tenth company in two-battalion regiments, it is still referred to as the 14th company. Identified in the GHQ pool in the 400 series.

(17) *Maschinengewehrkompanie* — *M.G.Kp.* (machine-gun-company).—Found in infantry battalions in mountain, light, and Panzer Grenadier divisions. Has heavy machine guns and 81 mm mortars. In infantry and Panzer divisions it has been replaced by a heavy weapons company (*schwere Kompanie*) which includes infantry howitzers or 120 mm mortars.

(18) *Schwere Kompanie*—*s.Kp.* (Heavy weapons company).—Found in all types of infantry battalions. Consists of one heavy machine gun platoon and varying combinations of infantry howitzers and 81 mm and 120 mm mortars.

(19) *Aufklärungsabteilung*—*Aufkl.Abt.* (reconnaissance battalion).—Found in light and mountain divisions. May still be identified as *Radfahrabteilung* (cyclist battalion), its former designation. Consists of two or three cyclist companies and one heavy weapons company. A motorcycle company may sometimes replace one of the cyclist companies. (Note: The reconnaissance unit of an infantry division is now called *Divisions-Füsilierbataillon* or *Divisions-Füsilierkompanie*.)

Distinguishing color: golden yellow.

(20) *Aufklärungsschwadron* — *Aufkl.Schwdr.* (cyclist troop).—Formerly *Radfahrsschwadron*. Found in reconnaissance battalions of light and mountain divisions and possibly also in *Divisions-Füsilierbataillone* (A.A.)

Distinguishing color: golden yellow.

(21) *Divisions-Füsilierbataillon*—*Div.Füs.Btl.* (divisional support and reconnaissance battalion).—Performs both reconnaissance and infantry support functions in infantry divisions. Organization identical with that of infantry battalions except that it has more mobility (bicycles). Also referred to as *Füsilierbataillon* or as *Divisionsbataillon*.

UNCLASSIFIED

Some divisions have only a *Divisions-Füsilierkompanie*.

Certain divisional reconnaissance battalions have been chosen to maintain the tradition of the cavalry arm and are called *Divisions-Füsilierbataillon* (A.A.) Personnel of these battalions wear golden yellow piping.

(22) *Divisions-Füsilierkompanie* — *Div.Füs.Kp.* (divisional support and reconnaissance company).—Some Volksgrenadier and two-regiment infantry divisions may have *Füsilier* companies instead of battalions. They have a higher allotment of personnel and weapons than normal infantry companies, and are equipped with bicycles.

(23) *Reiterschwadron*—*Reit.Schwdr.* (mounted troop).—May be found in reconnaissance battalions of light or mountain divisions instead of one cyclist company and possibly also in *Divisions-Füsilierbataillone* (A.A.) (see page above)

Distinguishing color: golden yellow.

(24) *Schwere Schwadron*—*s.Schwdr.* (heavy weapons troop).—Found in reconnaissance battalions of light and mountain divisions and possibly also in *Divisions-Füsilierbataillone* (A.A.)

Distinguishing color: golden yellow.

(25) *Kradschützenkompanie*—*Krad-Schütz.Kp.* (motorcycle company).—May still be found in reconnaissance battalions of some light and mountain divisions.

Distinguishing color: grass green.

(26) *Schnelle Abteilung*—*Schn.Abt.* (mobile battalion).—Found as part of a mobile brigade (*Schnelle Brigade*). Normally composed of a mounted troop, two cyclist companies, and one heavy weapons company. May also contain organic antitank units, which however belong to the Panzer troops.

The former divisional mobile battalions (*Schnelle Abteilungen*), which combined the divisional antitank and reconnaissance units, have been disbanded as a type. Antitank work is now done by the reconstituted *Panzerjägerabteilung* and reconnaissance by the newly formed *Divisions-Füsilierbataillon*.

UNCLASSIFIED

(27) *Feldersatzbataillon* — *Feld.Ers.Btl.* (field replacement battalion).—A field reserve for divisional units. Consists of three to five companies containing replacement elements for the various arms, and usually a divisional combat school (*Divisions-Kampfschule*). The *Feldersatzbataillon* in the "Type 44" and Volksgrenadier divisions has a supply company (*Versorgungskompanie*). The field replacement battalion may be organic in all types of divisions. Its personnel may be drawn from other divisional units or may consist of fresh reserves from the Zone of the Interior.

A *Feldersatzbataillon* or *Feldersatzregiment* may also be found at army, where its primary function consists in the retraining of combats from service and administrative units of divisions and corps for combat service.

(28) *Infanterie-Fliegerabwehrkompanie* — *Inf.Fla-Kp.* (infantry anti-aircraft machine-gun company).—One organic company in all types of infantry divisions. Subordinated, for administrative purposes, to the divisional anti-tank battalion but receives all tactical directives from division. Has light anti-aircraft guns (20 mm in "Type 44", 37 mm in Volksgrenadier, varied in light and mountain divisions) in addition to machine guns. Used for both anti-tank and anti-aircraft defense.

(29) *Divisions-Sturmkompanie* — *Div.Sturm-Kp.* (divisional assault company).—Special assault company at the disposal of divisions. Often formed from elements of the field replacement battalion (*Feldersatzbataillon*).

A regiment may use the term *Sturmkompanie* to designate one of its companies which it uses especially for assault purposes.

Non-Divisional Units

(1) *Festungsbrigade*—*Fest.Brig.* (fortress brigade).—Independent static infantry brigade. Nos. 939, 963, 964, and 1017 have been identified.

(2) *Festungsregiment*—*Fest.Rgt.* (fortress regiment).—Regimental staff controlling fortress battalions. Several identified in the 1-100 and 900 series.

~~RESTRICTED~~
UNCLASSIFIED

(3) *Festungsbataillon*—*Fest.Btl.* (fortress battalion).—Static infantry battalion employed in the defense of fixed fortifications. Consists largely of *Landeschützen* personnel. Numbered in the main infantry regimental series. Identified in the 600, 900, 1000, and 1400 series. Often attached for tactical purposes to divisions operating in the same combat area. Those formed in 1944 received the name *Festungsinfanteriebataillon*.

(4) *Festungsstammabteilung*—(permanent fortress battalion).—Formed as cadre personnel attached to corps manning fortifications in coastal sectors, and now found in the West Wall defenses. Older personnel and personnel of poor physical fitness. When the controlling corps moves from the sector, it is attached to any new corps occupying that area. Carries the Roman numeral of the corps to which it is attached; also identified with Arabic numbers in the 300 series.

These units may occur as *Festungsstammregimenter* (permanent fortress regiments) or as *Festungsstammkompanien* (permanent fortress companies) depending on the size of the sector to which they are assigned.

(5) *Gebirgsjägerbrigade*—*Geb.Jäg.Brig.* (mountain infantry brigade).—Independent, probably a mixed brigade. No. 139 has been identified.

(6) *Grenadierbrigade*—*Gren.Brig.* (infantry brigade).—Independent brigade. Nos. 92, 388, 761, 1132, 1133, 1134, and 1135 have been identified.

(7) *Kavalleriebrigade*—*Kav.Brig.* (cavalry brigade).—Independent brigade created in April 1944. Nos. 3 and 4 have been identified.

Two or three cavalry brigades are also found organically in the 1st Cossack Cavalry Division (*Kosackendivision*).

(8) *Maschinengewehr-Skibrigade*—*M.G.Ski-Brig.* (machine-gun ski brigade).—None has been identified, but a T/O for machine-gun ski brigade "Finland" is known to exist.

(9) *Schnelle Brigade*—*Schn.Brig.* (mobile brigade).—

~~RESTRICTED~~
UNCLASSIFIED

Independent brigade staff controlling several mobile battalions (*Schnelle Abteilungen*). Nos. 20 and 30 were encountered during the Normandy campaign but have since been disbanded. Others have not since been identified but may exist.

(10) *Reiterregiment* — *Reit.Rgt.* (mounted regiment).—None of the original cavalry regiments have been recently identified. A table of organization for cavalry regiments exists, however, and new ones have recently been identified on the eastern front.

(11) *Grenadierbataillon z.b.V.*—*Gren.Btl.z.b.V.* (special duty infantry battalion).—An independent infantry battalion for special employment (*zu besonderer Verwendung*). Often used as nomenclature for penal units. Identified in the 100, 500, and 800 series.

(12) *Skibataillon*—*Ski.Btl.* (ski infantry battalion).—This is the light infantry battalion (*Jägerbataillon*) reorganized for winter service. Some of its machine guns are fixed on boat sleds (*Akjas*). Identified in Russia, northern Italy, Finland, and Norway.

(13) *Hochgebirgsbataillon*—*Hochgeb.Btl.* (Alpine infantry battalion).—Organized similarly to a mountain infantry battalion (*Gebirgsjägerbataillon*). The personnel is especially trained for warfare in high terrain. Nos. 1, 3, 4, and 5 have been identified.

(14) *Sturmataillon A.O.K.*—*Sturm-Btl. A.O.K.* (army assault battalion).—A special assault battalion with heavy firepower at the disposal of armies. Composed of personnel from various units and arms within the army.

(15) *Maschinengewehrbataillon*—*M.G.Btl.* (machine gun battalion).—Independent machine gun battalion. Consists of three companies equipped with heavy machine guns and bazookas and a heavy weapons company. Probably redesignated fortress machine-gun battalion (*Festungs-Maschinengewehrbataillon*). Identified in the 1-100 series.

(16) *Festungs-Maschinengewehrbataillon* — *Fest. M. G. Btl.* (fortress machine-gun battalion).—Static machine-gun

UNCLASSIFIED

battalions composed largely of *Landesschützen* personnel. Organization similar to a *Maschinengewehrbataillon*, except for the lack of mobility. Identified in the 1-100 series.

(17) *Überschweres Maschinengewehrbataillon* — *überschw.* or *s.s.M.G.Btl.* (super-heavy machine-gun battalion).—Organization probably similar to that of the *Maschinengewehrbataillon*. Equipped with 20 mm and 37 mm antiaircraft guns and bazookas. Identified in the 800 series.

(18) *Fliegerabwehrbataillon*—*Fla-Btl.* (antiaircraft machine-gun battalion).—Has light antiaircraft guns (20 mm and 37 mm) in addition to machine guns. Used for both antitank and antiaircraft defense. Two types exist:

(a) Consists of three companies, which may operate independently although the battalion is the tactical unit. Identified in the 600 and 900 series.

(b) Battalion staff controlling five or six companies. These companies were used independently as tactical units and carried the numbers of their battalions (e.g., 6.Kp./Fla. Btl. 66), which ran from 22 to 66. It is believed that this type has been abolished.

Fla units (except those organic in Panzer divisions) belong to the infantry, although German orders have at times referred to them as a separate arm. They wear white infantry piping with the addition of the Gothic letters "Fl" on shoulder straps.

Some may have been reformed and redesignated super-heavy machine-gun battalion (*Überschweres Maschinengewehrbataillon*).

(19) *Panzerzerstörerataillon*—*Pz.Zerst.Btl.* (tank destruction battalion).—Equipped with bazookas and other infantry antitank weapons. Identified in the 400 series.

(20) *Schweres Granatwerferbataillon* — *s.Gr.W.Btl.* (heavy mortar battalion).—Consists of three companies. Each company has twelve heavy mortars (120 mm).

c. **Panzer troops (*Panzertruppen*).** The arm *Panzertruppen*, created in April 1943, included all elements of the former *Schnelle Truppen* (mobile Troops) with the excep-

~~REDACTED~~
UNCLASSIFIED

tion of their horse and cyclist units, which were transferred to the infantry.

Tank destruction detachments (*Panzervernichtungstrupps*) are usually not part of the Panzer troops since any German Army combat unit may form its own tank destruction detachment. These are usually the size of one or two squads, and are normally equipped mainly with small infantry antitank weapons (mines, *Panzerfaust*, *Panzer-schreck*).

The distinguishing color of the Panzer troops is pink. Personnel of divisional antitank battalions and GHQ antitank units wear in addition a Gothic "P" on the shoulder straps. Personnel of regimental antitank units belong to the arm of their regiment and wear its color. Motorized infantry regiments in Panzer Grenadier divisions have retained their original color, white.

Divisional Units

(1) *Panzerregiment*—*Pz.Rgt.* (tank regiment).—One to a Panzer division; usually consists of two tank battalions of three or four companies each. Assault gun companies may sometimes replace one or more tank companies.

(2) *Panzerabteilung*—*Pz.Abt.* (tank battalion).—Two to a Panzer regiment in a Panzer division; one to a Panzer Grenadier division. Usually followed by the name or Roman numeral of the type of its tanks (*Panther* or *Pz.Kpfw.IV* or *Pz.Kpfw.V*). Tank battalions with "Tiger" tanks (*Pz.Kpfw.VI*) are normally found only in GHQ units. Tank battalions in Panzer Grenadier divisions may be replaced by assault gun battalions (*Sturmgeschützabteilungen*).

(3) *Panzerkompanie*—*Pz.Kp.* (tank company).—Three or four to a tank battalion. May sometimes be replaced by assault gun batteries (*Sturmgeschütz Batterien*).

(4) *Panzergrenadierregiment* — *Pz.Gren.Rgt.* (Panzer Grenadier regiment).—Two to a Panzer division. Normally composed of only two battalions and two regimental support companies: the infantry howitzer company and the engineer company.

UNCLASSIFIED

The term *Panzergrenadierregiment* is also used as an honorary title for the motorized infantry regiments in the 15th Panzer Grenadier division. These are composed of three battalions and the regimental companies.

The headquarters company of Panzer Grenadier regiments (gp.) (those containing the *Panzergrenadierbataillon/gepanzert* which is equipped with armored troop-carriers) and Panzer regiments may include a platoon of flamethrowing tanks (*Flammzug*).

(5) *Panzergrenadierbataillon* — *Pz.Gren.Btl.* (Panzer Grenadier battalion).—Two per Panzer Grenadier regiment in a Panzer division. One Panzer Grenadier battalion in a Panzer division is usually equipped with armored troop-carriers (*Schützenpanzerwagen*); this battalion is normally designated *Panzergrenadierbataillon* (gp.), but may also be found as *Schützenpanzerwagenbataillon*.

Distinguishing color: grass green.

(6) *Panzergrenadierkompanie* — *Pz.Gren.Kp.* (armored infantry company).—Three to a Panzer Grenadier battalion. Consists of three Panzer Grenadier platoons and one machine-gun or heavy platoon (*schwerer Zug*).

(7) *Schwere Panzer-Grenadierkompanie* — *Schw.Pz.Gren.Kp.* (Panzer Grenadier heavy weapons company).—One to a Panzer Grenadier battalion. Equipped with 120 mm mortars, and either 75 mm infantry howitzers or 20 mm anti-aircraft guns.

(8) *Panzergrenadier-Pionierkompanie* — *Pz.Gren.Pi.Kp.* (engineer company in a Panzer Grenadier regiment).—Normally found as the 10th company. Also found as *Pionierkompanie* (mot), (gp.), or (t.gp.).

(9) *Schwere Geschützkompagnie*—*s.Gesch.Kp.* (heavy infantry howitzer company).—Usually organic in the Panzer Grenadier regiment and Grenadier regiment (mot). Normally found as the 9th company of the former and the 13th company of the latter. Has six heavy infantry howitzers self-propelled, and 12 20 mm anti-aircraft guns.

UNCLASSIFIED

(10) *Grenadierregiment (mot)*.—*Gren.Rgt.(mot)* (motorized infantry regiment).—Normally two to a Panzer Grenadier division. Consists of three motorized infantry battalions, a heavy infantry howitzer company (*schwere Geschützkompanie*), and a 75 mm antitank company (*Panzerjägerkompanie*). Some of them have been redesignated Panzer Grenadier regiments, but have kept their three-battalion organization.

Distinguishing color: white (?).

(11) *Grenadierbataillon (mot)*.—*Gren.Btl.(mot)* (motorized infantry battalion).—Three per motorized infantry regiment. Consists of three motorized infantry companies and a motorized heavy weapons company (*schwere Kompanie*). Some of them have been redesignated Panzer Grenadier battalions.

Distinguishing color: white.

(12) *Grenadierkompanie (mot)*.—*Gren.Kp.(mot)* (motorized infantry company).—Normally three to a motorized infantry battalion. Usually consists of three motorized rifle platoons and one machine-gun platoon.

Distinguishing color: white.

(13) *Panzeraufklärungsabteilung*.—*Pz.Aufkl.Abt.* (Panzer reconnaissance battalion).—Found in Panzer and Panzer Grenadier divisions. Consists of various combinations of scout car, armored car, motorcycle, and armored troop carrier companies, plus a heavy weapons company.

Distinguishing color: pink, with a Latin "A" on the shoulder straps.

(14) *Panzeraufklärungskompanie (Krad)* — *Pz.Aufkl.Kp.(Krad)* (motorcycle company).—Formerly found in Panzer reconnaissance battalions (*Panzeraufklärungsabteilungen*) but has now been largely replaced by armored half-track units with heavier firepower.

(15) *Panzeraufklärungskompanie (Volkswagen)* — *Pz.Aufkl.Kp. (Volksw.)* (scout car company).—May be found in Panzer reconnaissance battalions, replacing motorcycle companies (*Kradschützenkompanien*).

UNCLASSIFIED

(16) *Schwere Panzeraufklärungskompanie* — *schw.Pz. Aufkl.Kp.* (Panzer reconnaissance heavy weapons company).—One to an armored reconnaissance battalion. Contains one light infantry howitzer platoon, one 81mm mortar platoon and one engineer platoon.

(17) *Panzerspähkompanie* — *Pz.Sp.Kp.* (armored car company).—May be found in all Panzer reconnaissance battalions.

(18) *Schützenpanzerwagenkompanie* — *SPW.Kp.* (armored troop carrier company).—May be found in motorized infantry and Panzer Grenadier regiments as well as in Panzer reconnaissance battalions, replacing any company except the heavy weapons company. Also called *Panzer-grenadierkompanie* (*gp.*).

(19) *Panzerjägerabteilung*—*Pz.Jäg.Abt.* (antitank battalion).—Organic in all types of divisions.

Two types exist:

(a) In all types of infantry divisions: Consists of one motor-drawn (75mm or 88mm) antitank-gun company, one self-propelled (75mm) antitank-gun company (formerly called *Sturmgeschützabteilung*), and one antiaircraft machinegun company (*Fla-Kompanie*), (20 or 37mm).

(b) In Panzer and Panzer Grenadier Divisions: Normally consists of one motor-drawn and two self-propelled (75mm) antitank gun companies. In Panzer Grenadier divisions, the antitank battalion is usually replaced by an assault gun battalion (*Sturmgeschützabteilung*). Identified in the GHQ pool in the 400, 500, 600, 700, and 900 series.

(20) *Panzerjägerkompanie*—*Pz.Jäg.Kp.* (antitank company).—Three types exist:

(a) Self-propelled (75mm) antitank-gun company.—Found in the antitank battalion of Panzer and Panzer Grenadier divisions.

(b) Motor-drawn (75 mm) antitank company. Found in

~~RESTRICTED~~
UNCLASSIFIED

the antitank battalions of the "Type 44" division, Panzer divisions and Panzer Grenadier division.

(c) Self-propelled 75 or 88 mm assault gun company. Because of heavy firepower, this company was formerly called assault-gun battalion (*Sturmgeschützabteilung*) and carried its own number (number of antitank battalion plus 1000) within the divisional antitank battalion.

(d) Motor-drawn (88mm) antitank company (*schwere Panzerjägerkompanie*). Found in the antitank battalions of Volksgrenadier division.

(21) *Feldersatzbataillon* (*Panzerdivision*) — *Feld.Ers. Btl.* (*Pz.Div.*) (field replacement battalion).—A field reserve for divisional units. Consists of three to five companies containing replacement elements for the various arms and usually a divisional combat school (*Divisions-Kampfschule*). May be organic in all types of divisions. Its personnel may be drawn from other divisional units or may consist of fresh reserves from the rear area.

A *Feldersatzbataillon* or *Feldersatzregiment* may also be found at army, where its primary function consists of the retraining of combats from service and administrative units of divisions and corps for combat service.

(22) *Begleitkompanie* *Panzerdivision* — *Bgl.Kp.Pz.Div.* (Panzer division escort company).—Collective name of various machine-gun heavy weapons, and antiaircraft platoons assigned to the headquarters of Panzer Divisions.

An escort battery (*Sturmgeschütz-Begleitbatterie*), similar to the Panzer division escort company, may also be found organically in assault gun battalions (*Sturmgeschütz-Abteilungen*). These may be found equipped with Mark II tanks.

Used for both antitank and antiaircraft defense.

(23) *Panzersicherungskompanie* — *Pz.Sich.Kp.* (tank security company).—Found operating with security regiments (*Sicherungsregimenter*) in anti-partisan work. No. 35 has been identified.

(24) *Panzerwerkstattkompanie* — *Pz.Werkst.Kp.* (tank workshop company).—One to a tank regiment. Also forms

UNCLASSIFIED

part of the tank repair battalion (*Panzerinstandsetzungs-
abteilung*).

(25) *Versorgungskompanie* — *Vers.Kp.* (supply company).—One in each armored reconnaissance battalion (*Panzeraufklärungs-Abteilung*), one in each tank battalion (*Panzerrabteilung*), and one in each Panzer Grenadier battalion.

Non-Divisional Units

(1) *Panzerbrigade*—*Pz.Brig.* (Panzer brigade).—Independent brigade. Organization varies, but normally includes tank and armored infantry battalions and one armored engineer company. Numbers 21 and 101 through 113 have been identified. Most Panzer brigades have been absorbed as replacements for Panzer divisions.

(2) *Sturmregiment Pz.A.O.K.* — *Sturm-Rgt.Pz.A.O.K.* (Panzer army assault regiment).—A special assault regiment with heavy firepower at the disposal of Panzer armies. Composed of personnel from various units and arms within the Panzer army. The name *Sturmregiment* is also used as an honorary title for outstanding regiments (such as those of the 78th Infantry division).

(3) *Panzerabteilung Flammenwerfer* — (tank flame-thrower battalion).—Independent flame-thrower tank battalions in the 100 series may be found employed under Panzer corps in the spearhead of the attack.

(4) *Festungs-Pak-Bataillon* — *Fest.Pak.Btl.* (fortress antitank-gun battalion).—Similar to ordinary antitank battalions except that they have very limited transport facilities. Identified in the 500 series.

(5) *Festungs-Pak-Kompanie* — *Fest.Pak-Kp.* (fortress antitank-gun company).—Independent static antitank-gun companies attached for administrative purposes to fortress antitank-gun commands (*Festungs-Pak-Verbände*) and for tactical purposes to field units manning their sector. Equipped with 76.2 (Russian) and 88 mm antitank guns. Num-

UNCLASSIFIED

bered in the 1-100 series followed by the Roman numeral of the antitank-gun command to which they are attached. Numbers 8/X, 9/X, 10/X, 11/X, 22/X, and 23/X have been identified.

(6) *Eisenbahnpanzerzug*—*Eisb.Pz.Zug* (armored train).—Several types exist:

(a) *Eisenbahnpanzerzug BP 42*. Normally consists of two armored infantry, two armored artillery, and two armored anti-aircraft cars, and one armored steam engine (in the middle of the train).

(b) *Eisenbahnpanzerzug s. or le.Sp.* Composite armored train, made up of motor-drawn heavy or light armored reconnaissance cars (*Schienen-Panzerspähwagen*) and tank transport cars (*Panzerträgerwagen*). Identified in the 1-100 series.

Various types and combinations of armored trains and armored anti-aircraft trains (*Eisenbahn-Flakzüge*) may be found. Armored trains for temporary tactical purposes are called *Streckenschutzzüge*.

Distinguishing color: pink with a Gothic "E" on the shoulder straps.

(7) *Panzerinstandsetzungsabteilung*—*Pz.Inst.Abt.* (tank repair battalion).—Probably composed of three workshop companies (*Panzerwerkstattkompanien*).

(8) *Panzer-Bergekompanie* (tank salvage company).—Hauls crippled tanks from the battlefield to repair workshops or to railheads for shipment to factories in the Zone of the Interior.

d. Artillery (*Artillerie*). In the Germany Army much of the field artillery and all the Army coast artillery and railway artillery belongs to the GHQ pool. In peacetime the coast artillery is the responsibility of the Navy but in wartime the Army has also formed coast artillery units principally for the protection of coasts in occupied areas. Coast artillery, naval or army, is normally assigned to the sector command in which it operates.

UNCLASSIFIED

Units are allotted from the GHQ pool to army groups or armies according to operational needs. They may then be sub-allotted to corps or divisions, in which case they are usually placed under the control of special artillery commanders and staffs. Divisional artillery is frequently reinforced not only by GHQ artillery but also by army antiaircraft artillery (*Heeresflakartillerie*) and projector units (*Werferereinheiten*). With the exception of artillery commanders and staffs and artillery observation units, all types of artillery carry numbers allotted from a single series. For commanders see pages 12 and 13.

The distinguishing color of the artillery is bright red. Some specialized units are distinguished, in addition, by Gothic letters on the shoulder straps.

(1) *Artillery Units.*

Divisional Units

(a) *Artillerieregiment.*—*Art. Rgt.* (artillery regiment).—One to a division. It varies in composition according to the type of the division. Several types exist:

1. In infantry divisions, "Type 1944".—Consists of four battalions (I, II, and III equipped with 105 mm gun-howitzers and IV with 150 mm howitzers).
2. In Volksgrenadier divisions.—Consists of four battalions (I equipped with 75 mm antitank guns, II and III with 105 mm gun-howitzers, and IV with 150 mm howitzers).
3. In Panzer and Panzer Grenadier divisions. Consists of three battalions (I normally equipped with two batteries of 105 mm gun-howitzers and one battery of 150 mm howitzers all SP, II equipped with 105 mm gun-howitzers, and III with 150 mm howitzers). Panzer and Panzer Grenadier divisions also have a separate Army antiaircraft artillery battalion (*Heeresflakartillerieabteilung*) as an organic divisional component.

UNCLASSIFIED

4. In light and mountain divisions.—Consists of four battalions (I and II equipped with 75 mm mountain howitzers and III with 105 mm gun-howitzers; the organization of IV may vary, but it is normally equipped with 150 mm howitzers).

(b) *Schwere Artillerieabteilung*—*s.Art.Abt.* (medium artillery battalion).—Normally one per artillery regiment in all types of divisions. Equipped with 150 mm howitzers. Also found in the GHQ pool. 105 mm guns may sometimes replace some of the 150 mm howitzers.

(c) *Leichte Artillerieabteilung*—*le.Art.Abt.*— (light artillery battalion).—Normally one or two per artillery regiment in all divisions, except in infantry divisions "Type 1944," where there are three. Equipped with 105 mm gun-howitzers. Also found in the GHQ pool.

(d) *Feldkanonenabteilung* — *Feld.Kan.Abt.* (field-gun battalion).—One per artillery regiment in a Volksgrenadier division. Equipped with 75 mm antitank guns.

(e) *Gebirgsgeschützabteilung* — *Geb.Gesch.Abt.* (mountain howitzer battalion).—Often replaces a light battalion in an artillery regiment of a light or mountain division. Normally equipped with 75 mm mountain howitzers, sometimes with 105 mm mountain howitzers.

(f) *Heeresflakartillerieabteilung* — *H.Flak.Art.Abt.* (Army antiaircraft artillery battalion).—One to a Panzer division. Consists of two 88 mm gun batteries and one 20 mm gun battery. Those assigned to Panzer divisions are numbered in the 200 and 300 series; those in the GHQ pool are numbered in the same series as Air Force antiaircraft units (1-1000, 11,000, 12,000 and 13,000).

(g) *Sturmgeschützabteilung* — *Stu.Gesch.Abt.* (assault-gun battalion).—Sometimes replaces the antitank battalion in Panzer Grenadier divisions. Those in company strength, but designated as battalions organic in infantry, light, and mountain divisions were renamed *Panzerjägerkompanie* (see page 33). Most of those in the GHQ pool were re-

UNCLASSIFIED

named *Sturmgeschützbrigade* (see below). There are, however, still a few GHQ assault gun battalions in the GHQ pool. Numbers 1365 and 1396 identified.

Non-Divisional Units

(a) *Artilleriebrigade*—*Art.Brig.* (artillery brigade).—Also found as *Heeresartilleriebrigade*. Independent artillery brigade. Consists of a varying number of artillery batteries. All or most artillery brigades have been renamed *Volksartillerie-Korps*.

(b) *Sturmgeschützbrigade* — *Stu.Gesch.Brig.* (assault gun brigade).—GHQ assault-gun battalions were renamed assault-gun brigades. Their strength and fire power, which was markedly larger than those of ordinary battalions may have warranted this differentiation in nomenclature from organic assault gun battalions which were actually only of battalion strength, but the redesignation may also have been made to raise morale. The guns of assault gun brigades are also referred to as *Sturmartillerie*. Identified in the 100-900 series.

(c) *Volksartilleriekorps*—*Volks-Art. Korps* (Volks artillery corps).—Independent GHQ unit, formerly called artillery brigade (*Artilleriebrigade*) Probably composed of six battalions, which may be equipped with 75 mm antitank guns, 105 mm howitzers and 150 mm and 170 mm howitzers. Nos. 388, 401-410, 766, and 1095 have been identified.

(d) *Festungs-Artillerieregiment* — *Fest.Art.Rgt.* (fortress artillery regiment).—Controls several fortress artillery battalions. Nos. 5 and 200 have been identified.

(e) *Festungs-Artillerieabteilung*—*Fest.Art.Abt.* (fortress artillery battalion).—Static artillery battalions organized in the summer of 1944. Equipped with German and captured guns. Identified in the 1-100, 1000, 1100, 1300 and 1500 series.

(f) *Heeresküstenartillerieregiment* — *H.Küst.Art.Rgt.* (Army coast artillery regiment).—Normally controls two

UNCLASSIFIED

or three Army coast artillery battalions and possibly any number of independent batteries. Identified in the regular artillery series (1-1900).

(g) *Heeresküstenartillerieabteilung* — *H.Küst.Art.Abt.* (Army coast artillery battalion).—Composition varies. May be organized as regular battalion with three batteries or as battalion staff to control a larger number of independent batteries. Identified in the main artillery series (1-1900).

(h) *Eisenbahnartillerieabteilung* — *Eisb.Art.Abt.* (railway artillery battalion).—Composition varies. Identified in the main artillery series.

(i) *Marineartillerieabteilung* — *Mar.Art.Abt.* (naval coast battalion).—Composition varies. Belongs to the German Navy (*Kriegsmarine*) but may come under the Army coast command in which it is located. Numbered concurrently with Army artillery units. Identified in the 200, 500, and 600 series.

(j) *Artillerie-Pak-Abteilung* — *Art.Pak.Abt.* (artillery antitank gun battalion).—Equipped with 75 mm or 88 mm antitank guns. Identified in the GHQ pool in the 1000 series.

(k) *Artillerieregiment*—*Art.Rgt.* (artillery regiment).—Staff controlling a varying number of all types of independent artillery battalions and/or batteries. Independent batteries may also be controlled by GHQ artillery battalion staffs (*Artillerieabteilungen*).

(l) *Batterien* (artillery batteries).—Light, medium, heavy and super-heavy artillery batteries, which may be horse-drawn, motorized, tractor-drawn, self-propelled, railway, or static, may be found in the GHQ pool operating independently or under GHQ battalion or regimental staffs. They are all numbered in the main artillery series (1-1900). The following types of independent artillery batteries have been identified:

1. *Batterie* (battery).

~~TOP SECRET~~
UNCLASSIFIED

2. *Eisenbahnbatterie* (railway artillery battery). Also found as *Batterie (E)*.
3. *Heeresküstenbatterie* (Army coast artillery battery).
4. *Stellungsbatterie (Küste)* (static coast artillery battery).
5. *Kanonenbatterie* (gun battery).
6. *Mörserbatterie* (super-heavy howitzer battery).

(m) *Turm-Haubitzen-Zug* (mobile field howitzer platoon).—Independent field howitzer or artillery mortar platoon used in the defense of fortified strongpoints. May move on rails leading into the fortifications.

(2) *Mapping and Surveying Units (Karten- und Vermessungseinheiten)*.

Mapping and surveying units belong to the artillery, although German orders have at times referred to them as a separate arm. Most of them wear Gothic letters, which indicate their type of unit, on the shoulder straps.

Divisional Units

There are no divisional observation units.

Non-Divisional Units

(a) *Beobachtungsabteilung—Beob.Abt.* (artillery observation battalion).—Normally allotted to corps, but often attached to divisional artillery regiments. Contains a sound-ranging battery (*Schallmessbatterie*), light-ranging battery, (*Lichtmessbatterie*), and meteorological platoon (*Wetterzug*). Identified in the 1-100 and 500 series.

Distinguishing letter: Gothic "B".

(b) *Lichtmessbatterie* (light-ranging battery).—Normally one to an observation battalion. Precedes the name and number of its battalion, separated by a diagonal line (e.g. *Schallm.Bttr./Beob.Abt. 554*).

(c) *Schallmessbatterie* (sound-ranging battery).—Normally one to an observation battalion. Precedes the name

~~RESTRICTED~~
UNCLASSIFIED

and number of its battalion, separated by a diagonal line (e.g. *Schallm.Bttr./Beob.Abt. 554*).

(d) *Armee- or Korpskartenstelle* (army or corps map reproduction center).—Previously known as *Armee- or Korpskartenlager*. Identified in the 400 and 500 series.

(e) *Druck- und Vermessungsabteilung* (printing and survey battalion).—Probably similar to a *Vermessungs- und Kartenabteilung*. No. 608 has been identified.

(f) *Karten-Druckereiabteilung* (map printing battalion).—Identified in the 500 series.

(g) *Vermessungs- und Kartenabteilung* (survey and mapping battalion).—In GHQ pool, but may be allocated to army groups or armies. Obtains topographical information and prints maps and photographs which are used for operational purposes. Identified in the 500 and 600 series.

Distinguishing letter: Gothic "V".

(h) *Astronomischer Messzug* (astronomical survey platoon).—Identified in the 700 series.

(i) *Ballonbatterie* (observation balloon battery).—Identified in the 100 series.

(j) *Magnet-Messbatterie* (magnet survey battery).—No. 653 has been identified.

(k) *Velozitätsmesszug—Vo-Messzug* (velocity measurement platoon).—Identified in the 1-100, 100, and 500 series.

(l) *Wetterpeilzug* (meteorological platoon).—Make air analysis for artillery units but do not engage in weather forecasting. Identified in the 500 series.

e. Chemical warfare units (*Nebeltruppen*). All chemical warfare units belong to the GHQ pool. Originally employed only as smoke projector troops they have functioned recently more and more as artillery for the launching of high-explosive projectiles. Most units are also trained and equipped to perform contamination and decontamination tasks which formerly were the responsibility of the *Entgiftungs- and Strassenentgiftungsabteilungen*. Projector

units (*Werfereinheiten*) frequently may be found attached to divisional artillery regiments.

Every German unit of company or battery strength has two small groups of men trained in defensive chemical warfare and personnel decontamination. These normally consist of one noncommissioned officer and three enlisted men, called the gas detection detachment (*Gasspürtrupp*), and of one noncommissioned officer and six enlisted men, called the personnel decontamination detachment (*Truppenentgiftungstrupp*). These detachments are not chemical warfare troops but belong to the arm of their unit.

Personnel decontamination is handled by the *Truppenentgiftungsabteilung* which belongs to the medical troops.

The distinguishing color of chemical warfare troops is wine red.

Divisional Units

There are no divisional units in this arm.

Non-Divisional Units

(1) *Werferbrigade*—*Werf.Brig.* (projector brigade).—Independent brigade created early in 1944. Consists of two projector regiments. Identified in the 1-100 series. *Volkswerferbrigade* 18 has also been identified.

(2) *Werferregiment*—*Werf.Rgt.* (projector regiment).—Formerly called *Nebelwerferregiment*. Normally composed of three 150 mm battalions, or two 150 mm battalions and one 210 mm battalion. Identified in the 1-100, 200 and 400 series.

(3) *Werferabteilung*—*Werf.Abt.* (projector battalion).—Formerly known as *Nebelwerferabteilung*. Normally composed of three projector batteries. Component of all types of projector regiments (*Werferregimenter*). Also found independently in the GHQ pool. Several independent battalions may be controlled by a special regimental staff (*Werferregiment z.b.V.*). Identified in the 1-100 and 100 series.

~~RESTRICTED~~

(4) *Werferbatterie*—*Werf. Battr.* (projector battery).—Normally three to a projector battalion. Equipped with six 150 mm projectors. Found independently in the GHQ pool in the 200 series.

(5) *Schweres Werferregiment*—*s.Werf.Rgt.* (heavy projector regiment).—Normally consists of two heavy projector battalions (*schwere Werferabteilungen*) and one 150-mm projector battalion (*Werferabteilung*). Identified in the 1-100 series.

(6) *Schwere Werferabteilung*—*s.Werf.Abt.* (heavy projector battalion).—Composed of three heavy projector batteries (*schwere Werferbatterien*). Normally two, sometimes three to a heavy projector regiment (*schweres Werferregiment*).

(7) *Schwere Werferbatterie*—*s.Werf.Battr.* (heavy projector battery).—Three to a heavy projector battalion (*schwere Werferabteilung*). Equipped with 210, 300 or 280/320 mm projectors. Also identified in the GHQ pool in the 100 and 200 series.

(8) *Versorgungsbatterie*—*Vers.Battr.* (supply battery).—Found in the standard and heavy projector battalions.

(9) *Stellungswerferbrigade* — *Stell.Werf.Brig.* (static projector brigade).—None has been identified, but a T/O is known to exist.

(10) *Stellungswerferregiment* — *Stell.Werf.Rgt.* (static projector regiment).—Number 101 has been identified.

(11) *Stellungswerferabteilung* — *Stell.Werf.Abt.* (static projector battalion).—Numbers 102 and 103 have been identified.

(12) *Werferregiment z.b.V.*—*Werf.Rgt.z.b.V.* (projector regimental staff for special employment).—Regimental staff controlling independent projector battalions.

(13) *Volkswerferregiment*—*Volks-Werf.Rgt.* (Volks projector regiment).—New designation for some projector regiments. Number 54 has been identified.

RESTRICTED

(14) *Gebirgswerferabteilung*—*Geb. Werf. Abt.* (mountain projector battalion).—Normally composed of three mountain projector batteries (*Gebirgswerferbatterien*) equipped with 100 mm mountain projectors. Number 10 has been identified.

(15) *Gasmaskentrupp* (gas mask supply detachment).—For the supply and fitting of gas masks.

f. Engineers (*Pioniere*). This arm includes the regular combat engineers as well as fortress engineers (*Festungspioniere*), construction engineers (*Baupioniere*), and local engineers (*Landespioniere*). On the other hand, the engineer arm does not include the railway engineers (*Eisenbahn-pioniere*), and the Railway Operating Troops (*Eisenbahnbetriebs-truppen*), and these are therefore treated separately here. (See pages 53 and 54.)

It should be noted that the personnel of engineer platoons in organic divisional units (other than the organic engineer battalion) belong to the arm of the unit which they are serving, and not to the engineer arm, although they are trained to perform minor engineer tasks.

Engineer units often form small detachments within their unit for special tasks (such as flame-thrower detachments) (*Flammenwerfertruppen*) and mine-detection detachments (*Minensuchtruppen*).

The distinguishing color of the engineers is black. Fortress and construction engineers are further distinguished by Gothic letters on their shoulder straps.

Divisional Units

(1) *Pionierbataillon*—*Pi. Btl.* (engineer battalion).—One to a division. The following types of divisional engineer battalions exist:

(a) The "Type 44" division has three engineer companies (*Pionierkompanien*).

(b) The *Volks grenadier* division has two engineer companies (*Pionierkompanien*).

RESTRICTED

(c) The Panzer division has three armored engineer companies (*Panzerpionierkompanien*) and an armored bridging column (*Panzerbrückenkolonne*).

(d) The mountain division has three mountain engineer companies (*Gebirgspionierkompanien*) provided with special trestle-building equipment for mountainous terrain. Engineer battalions carry the divisional auxiliary number. Identified in the GHQ pool in the 100 and 600 series.

(2) *Pionierkompanie*—*Pi.Kp.* (engineer company).—Two or three to an engineer battalion. Mobility varies according to type of division. In the GHQ pool, and in some divisional armored engineer battalions (*Panzerpionierbataillone*), engineer companies which employ cable controlled demolition charge carriers have the designation *Panzer-Pionierkompanie Goliath*.

(3) *Brückenkolonne* (*Brüko*)—*Br.Kol.* (bridge column)—One or two to an armored engineer battalion, (*Panzerpionierbataillon*). Different types are distinguished by various capital letters, i.e., "B", "G", "J", "K", and "T", each of which represents the type of bridge building equipment used.

In addition there are two series of independent bridge columns in the GHQ pool. One carries numbers in the 400-500 series and consists of units of two columns (e.g. 1/403, 2/403) which operate independently. The other numbered in the 600, 800, and 900 series, consists of single columns. All are fully motorized.

Bridging columns from the GHQ pool are frequently allotted to the divisional engineer battalion (*Pionierbataillon*) of infantry divisions.

Non-Divisional Units

(1) Combat engineers (*Pioniere*).

(a) *Pionierbrigade*—*Pi.Brig.* (engineer brigade).—No. 51 has been identified.

(b) *Pionierregiment*—*Pi.Rgt.* (engineer regiment).—Staff controlling independent engineer battalions, bridge

SECRET

columns, and sometimes construction units of GHQ pool. Identified in the 1-100, 100, 400, 500, 600, 700, and 900 series.

(c) *Pionierbataillon z.b.V.—Pi.Btl.z.b.V.* (engineer battalion for special employment).—Staff controlling independent engineer units. Identified in the 300, 600, and 700 series.

Pioneerbataillon z.b.V. 600, called "*Taifun*", is an engineer unit which handles a special type of explosive gas which is used in the demolition of fortifications.

(d) *Pionier-Sturmregiment — Pi.Sturm-Rgt.* (engineer assault regiment).—No. 1 has been identified.

(e) *Pionier-Sturmataillon—Pi.Sturm-Btl.* (engineer assault battalion).—Nos. 20, 35, and 38 have been identified.

(f) *Pionier-Sturmkompanie — Pi.Sturm-Kp.* (engineer assault company).—No. 1 has been identified.

(g) *Feldwasserstrassenräumabteilung* — (waterway clearing battalion).—Engaged in clearing and maintaining waterways which are essential for military transport.

(h) *Pionierparkbataillon — Pi.Pk.Btl.* (engineer equipment park battalion).—Composed of personnel assigned to an engineer equipment park. Identified in the 500 series.

(i) *Pionier-Parkkompanie—Pi.Pk.Kp.* (engineer equipment park company).—Composed of personnel assigned to an engineer equipment park (*Pionierpark*). Identified in the 500 series.

(j) *Stellungs-Baupionierbataillon — Stell.Bau-Pi.Btl.* (fortification construction engineer battalion).—Used for low-grade engineer construction work. May be composed of convicts who have volunteered for front-line duty.

(k) *Schwachstellen-Erfassungstrupp*—(special engineer detachment).—Composed of technicians, whose job it is to test fortifications for weak points (*Schwachstellen*).

(l) *Sprengkommando* — (demolition detachment).—Responsible for the demolition of military and industrial establishments preceding a retreat.

(m) *Landungspionier-Einheiten*—(amphibious engineer

~~RESTRICTED~~

units).—The following types of amphibious engineer units have been identified:

1. *Landungspionierregiment*—*Ldgs.Pi.Rgt.* (amphibious engineer regiment).—Formerly called *Pionierlandungsregiment*. Identified in the 700 series.
2. *Landungspionierbataillon* — *Ldgs.Pi.Btl.* (amphibious engineer battalion).—Formerly called *Pionierlandungsbataillon*. Composed of engineer personnel especially trained for assault landings. Identified in the 1-100 and 700 series.
3. *Landungspionierkompanie* — *Ldgs.Pi.Kp.* (amphibious engineer company).—Formerly called *Pionierlandungskompanie*. Found in amphibious engineer battalions (*Landungspionierbataillone*) and as independent companies. Identified in the 1-100 and 700 series.
4. *Landungssturmboot-Pionierkompanie* — *Ldgs. Sturmboot-Pi.Kp.* and *Pioniersturmbootkompanie* — *Pi.Sturmboot-Kp.* (engineer assault-boat companies).—Formerly called *Sturmbootkompanie* and *Sturmbootkommando*. Found in amphibious engineer battalions (*Landungspionierbataillone*).
5. *Pionier-Werft-Kompanie* — *Pi.Werft-Kp.* (engineer drydock company).—Found in amphibious engineer battalions (*Landungspionierbataillone*).

(n) *Other specialized engineer companies*.—Independent companies engaged in various types of work. Their function is usually defined by their title.

1. *Minensuchkompanie*—(mine detection company).—Independent company No. 3 identified.
2. *Pionier Horch und Minierkompanie*—(special engineer mine-detection and mine-laying company).—Nos. 3 and 13 have been identified.
3. *Pionier-Minenkompanie* — (special engineer company).—Probably employed in blasting work and

~~SECRET~~

the building of underground shelters. Nos. 821 and 822 have been identified.

4. *Pionier-Schanzkompanie* — (special engineer company).—Probably employed in fortification work. No. 311 has been identified.

(2) *Fortress engineers (Festungspioniere)*. — Peacetime units wear the Gothic letters "Fp", while units formed on or after mobilization wear the Gothic letter "F" on the shoulderstraps.

(a) *Festungspionierregiment—Fest.Pi.Rgt.* (fortress engineer regiment).—Nos. 14, 21, and 29 have been identified.

(b) *Festungspionierstab—Fest.Pi.Stab.* (fortress engineer staff).—Regimental staff in the field, normally controlling two sector groups (*Festungspionierabschnittsgruppen*). Numbered in the 1-50 and 200 series.

(c) *Festungspionierstab z.b.V.—Fest.Pi.Stab z.b.V.* (fortress engineer staff for special employment).—Regimental staff controlling special units such as fortress wire laying platoons (*Festungskabelbauzüge*).

(d) *Festungspionierabschnittsgruppe—Fest.Pi.Abschn. Gr.* (fortress engineer sector group).—Battalion staff in charge of engineer units in a fortified sector. Carries the number of the controlling staff (*Festungspionierstab*) preceded by the number I or II.

(e) *Einweisungsabteilung—Einw.Abt.* (fortress construction and guide staff).—Sometimes referred to as *Einweisungsstab*. A battalion staff controlling HJ, OT, and other construction personnel in the building of fortifications, laying mine fields, and directing front line troops through them. They are controlled by a fortress engineer sector group (*Festungspionierabschnittsgruppe*). Identified in the 1000 and 1100 series.

(f) *Festungspionierparkkompanie—Fest.Pi.Pk.Kp.* (fortress engineer park company).

(3) *Construction Engineers (Baupioniere)*.—Formerly a separate arm of inferior status known as *Bautruppen*; re-

~~RESTRICTED~~

classified as engineers under an order issued in October 1943. Most of the units were then renamed as indicated below.

Personnel wear black as their distinguishing color. Previous color light brown may still be encountered.

(a) *Pionierregimentsstab z.b.V. — Pi.Rgt.Stab z.b.V.* (construction engineer regimental staff for special employment).—Formerly called *Kommandeur der Bautruppen*. Equivalent in status to a regimental commander. It should be noted that construction engineers are often employed under combat, fortress, or railway engineer staffs, and often operate in conjunction with units of the Reich Labor Service (*Reichsarbeitsdienst*), of the OT (*Organisation Todt*) and of the Air Force Construction Troops. Identified in the 1-100 and 100 series.

(b) *Baupionierbataillon — Bau-Pi.Btl.* (engineer construction battalion).—Formerly known as *Baubataillon* and *Strassenbaubataillon*. Personnel engaged in general construction work in both the forward and rear areas; may also be used as security troops. Identified in the 1-1000 series.

(c) *Festungspionierbataillon — Fest.Pi.Btl.* (fortress engineer construction battalion).—Formerly called *Festungsbaubataillon*. Engaged in building permanent and temporary field fortifications. Controlled by a *Festungspionierabschnittsgruppe* (fortress engineer sector group). Identified in the 1-1000 series.

(d) *Landesbaupionierbataillon — Ld.Bau-Pi.Btl.* (local construction battalion).—Formerly known as *Landesbaubataillon*. Originally formed to build air-raid shelters but now used for general construction work and for guard duty. Some have recently been converted to positional construction engineer battalions (*Stellungsbaupionierbataillone*), (see page 47). Identified in the 1-100 series.

(e) *Marinebaubataillon — Mar.Bau-Btl.* (naval construction battalion).—Identified in the 1-1000 series.

~~CONFIDENTIAL~~

(f) *Pionierbrückenbataillon*—*Pi.Br.Btl.* (engineer bridge construction battalion).—Formerly called *Brückenbau-bataillon*. Identified in the 1-1000 series.

(g) *Radfahrbaubataillon*—*Radf.Bau-Btl.* (cyclist construction battalion).—Identified in the 1-1000 series.

(h) *Strassenbaubataillon*—*Str.Bau-Btl.* (road construction battalion).—Now called *Bau-Pionierbataillon*. (See above).

(i) *Schneeräumregiment*—(snow removal regiment).—Construction groups specializing in snow removal. Identified in the 500 series.

(j) *Schneeräubataillon*—(snow removal battalion).—Construction troops specializing in snow removal. Identified in the 600 series.

(k) *Kriegsgefangenenbau- und Arbeitsbataillon*—*Kgf. Bau-u. Arb.Btl.* (prisoner of war construction and labor battalion).—Engaged in rear areas as well as in theater of operations. German cadre personnel act as guards. Identified in the 1-100 and 100 series.

(l) *Kriegsgefangenenarbeitskommando* — *Kgf.Arb.Kdo.* (prisoner of war labor detachment).—May be engaged in rear areas, and in the theater of operations. German cadre personnel act as guards. Identified between 200 and 5200.

(m) *Kriegsgefangenendachdeckerbataillon* — *Kgf.Dach-decker Btl.* (prisoner of war roof-builder battalion).—Probably formed to assist in the rebuilding of heavily bombed cities. No XI has been identified.

(n) *Kriegsgefangenenglaserbataillon* — *Kgf.Glaser Btl.* (prisoner of war glazier battalion).—Probably formed to assist in the rebuilding of heavily bombed cities. Nos. X and XVI have been identified.

(o) *Gesteinsbohrkompanie* — (rock-drilling company; also called quarry company).—Independent construction company operating either with an engineering construction battalion (*Baupionierbataillon*) or under the direct control

of a fortress engineer sector group (*Festungspionierschnittsgruppe*). Identified in the 1-100 and 200 series.

(4) *Local Engineers (Landespioniere)*.—Although originally classified as security troops (*Sicherungsgruppen*), it is possible that those local engineer units which were sent to the front were reclassified as combat troops (*Fechtende Truppen*).

The personnel of the *Landespioniere* are low category engineer personnel just as the *Landeschützen* are low category infantry.

(a) *Landespionierregiment* — *Ld.Pi.Rgt.* (local engineer regiment).—Formerly called *Stromsicherungsregiment* (river security regiment). Provides protection for the waterways in one Wehrkreis, i.e., *Landespionierregiment VI* protects that sector of the Rhine which flows through Wehrkreis VI. The headquarters of local engineer regiments are normally stationed at important river crossings. *Landespionierregimenter* carry the Roman numerals of the Wehrkreis in which they operate.—Nos. VI and XII have been identified.

(b) *Landespionierbataillon* — *Ld.Pi.Btl.* (local engineer battalion).—Formerly called *Stromsicherungsbataillon* (river security battalion). Provides protection for rivers in one Wehrkreis. Excluding Wehrkreis VI and XII, the regional engineer battalions are numbered 510 plus the corps area number where they are located (e.g. *Ld.Pi.Btl.* 513 at Küstrin, Wkr. III). Wehrkreise have *Landespionier* units of regiment or battalion size depending upon the numbers of rivers each particular Wehrkreis has to control.

Some local engineer units have been sent to the front, and have been replaced by SS river protection detachments (*SS-Wasserschutzkommandos*). Identified in the 500 series.

(c) *Landespionierkompanie*—*Ld.Pi.Kp.* (local engineer company).—Independent company operating under bat-

[REDACTED]

talion or regimental control. Identified in the 500 series with numbers left vacant by the battalion series.

g. Railway engineers (*Eisenbahnpioniere*). These units constitute a separate arm, although they wear the same color as the regular engineers, and German documents are confusing as to the proper name of the arm. They are also known as *Eisenbahntruppen*.

The distinguishing color of the railway engineers is black with the Gothic letter "E" on the shoulder strap.

Divisional Units

There are no divisional units in this arm.

Non-Divisional Units

(1) *Eisenbahnpionierbrigade* — *Eisb.Pi.Brig.* (railway engineer brigade).—Nos. 1, 2, and 3 have been identified.

(2) *Eisenbahnpionierregiment* — *Eisb.Pi.Rgt.* (railway engineer regiment).—Consists of two battalions of four companies each. The companies operate independently and frequently make use of prisoner of war labor. Their main work is the maintenance and repair of track and the building of bridges. Identified in the 1-100 series.

(3) *Eisenbahnpionierbataillon* — *Eisb.Pi.Btl.* (railway engineer battalion).—Identified in the 1-100 series.

(4) *Eisenbahnpionierstab z.b.V.* — *Eisb.Pi.Stab. z.b.V.* (railway engineer staff for special employment).—Identified in the 1-100 series.

(5) *Eisenbahnbaubataillon* — *Eisb.Bau-Btl.* (railway construction battalion).—Identified in the 1-1000 series.

(6) *Eisenbahnpionierbaukompanien* — *Eisb.Pi.Bau-Kpn.* (railway construction companies).—Specialist companies engaged in various types of railway construction work. Their function is usually defined by their title. The following types have been identified in the 1-100 and 100 series:

(a) *Eisenbahnfernsprechkompanie* (railway telephone company).

(b) *Eisenbahnfunkkompanie* (railway radio company).

(c) *Eisenbahnpfilerbaukompanie* (railway pillar building company).

(d) *Eisenbahnwasserstationskompanie* (railway water-point company).

(e) *Seilbahnkommandotrupp* (cableway detachment).

(f) *Eisenbahnunterwasserschneidetrupp* (underwater welding section).

(g) *Eisenbahnstellwerkskompanie* (railway signal box company).

It should be noted that the above are specialist units, in contrast to the railway construction units (*Eisenbahnbaueinheiten*).

h. Railway Operating Troops (*Eisenbahnbetriebstruppen*). The arm *Eisenbahnbetriebstruppen*, created in November 1943, includes all railway operating units; these were formerly called *Feldeisenbahnbetriebstruppen* and were part of the railway engineers.

They are responsible for the operation of military traffic, for providing engineers, guards, and antiaircraft protection for military trains, and for supervising repair of bomb damage to railroads.

The distinguishing color of the railway operating troops is black with the Gothic letters "EB" on the shoulder straps.

The following types have been identified in the 1-500 series:

(1) *Feldeisenbahnkommando* (field railway command).

(2) *Feldeisenbahnbetriebsabteilung* (field railway operating unit).

(3) *Feldeisenbahnmaschinenabteilung* (field railway machinery battalion).

(4) *Feldeisenbahnwerkstattabteilung* (field railway workshop battalion).

(5) *Eisenbahnbetriebskompanie* (railway operating company).

████████████████████

- (6) *Feldbahnabteilung* (field railway battalion).
- (7) *Feldbahnkompanie* (field railway company).
- (8) *Feldeisenbahnnachschublager* (field railway supply depot).

i. **Technical Troops (*Technische Truppen*)**. The technical troops constitute a separate arm of the service. They include highly specialized technicians such as operators of various types of machines, special mine-detector personnel, public utilities experts, divers, welders and assault boat pilots.

The distinguishing color of the technical troops is black with the Gothic letter "T" accompanied by the number of the unit, on the shoulder straps.

Divisional Units

There are no divisional units in this arm.

Non-Divisional Units

(1) *Technisches Bataillon—Techn.Btl.* (technical battalion).—Normally attached to higher field headquarters. Consists of highly specialized personnel, who perform the various technical tasks in their unit areas (salvage work, clearing wrecks in harbors, repair of gas and water works, etc.). Identified in the 1-100 and 100 series.

Technische Abteilungen (numbered with Roman numerals) which specialized in the repair and reconstruction of damaged buildings and the manufacture of special machine tools have, for the most part, been converted to *Technische Bataillone*.

(2) *Technische Hochbaukompanie — Techn.Kp.(Hb)* (technical construction company).—Specializes in construction work on high structures. Identified in the 1-100 and 100 series.

j. **Signal troops (*Nachrichtentruppen*)**. It should be noted that the personnel of signal platoons and sections organic in regiments and battalions of other arms belong to the arm of the units in which they serve, although they are trained to perform minor signal tasks. The propaganda troops,

which formerly belonged to the signal troops, are now a separate arm. (See page 58).

The distinguishing color of the signal troops is lemon yellow.

Divisional Units

(1) *Nachrichtenabteilung* — *Nachr.Abt.* (signal battalion).—One to a division. Normally contains a telephone company (*Fernsprechkompanie*), a radio company (*Funkkompanie*), and a signal supply column (*Nachrichtenkolonne*) or a supply platoon (*Versorgungszug*).

(2) *Nachrichtenkompanie* — *Nachr.Kp.* (signal company).—Independent company. Identified in the GHQ pool in the 1-100, 300, 500, and 700 series.

(3) *Fernsprechkompanie* — *Fsp.Kp.* (telephone company).—One to a signal battalion. May also be found as *Divisionsfersprechkompanie* at division headquarters.

(4) *Funkkompanie*—*Funk.Kp.* (radio company).—One to a signal battalion. May also be found as *Divisionsfunkkompanie* at division headquarters.

Non-Divisional Units

(1) *Feldnachrichtenkommandantur* — *Feld-Nachr.Kdtr.* (field signal command).—One to an army. A static signal headquarters responsible for the permanent signal installations in the territory occupied by an army. If they are found in the zone of the interior they are to be classified in the category of miscellaneous troops.

(2) *Festungsnachrichtenkommandantur* — *Fest.Nachr.Kdtr.* (fortress signal command).—Carries the same number as the fortress engineer staff (*Festungsspionierstab*) to which it is attached. The official classification places them in miscellaneous troops rather than in combat troops.

(3) *Wehrmachtnachrichtenkommandantur* — *Wehrm.Nachr. Kdtr.* (armed forces signal command).—An inter-service signal headquarters which supervises operations of permanent signal installations. Identified in the 300 series.

~~RESTRICTED~~

If they are found in the Zone of the Interior they are to be classified in the category of miscellaneous troops.

(4) *Führungsnachrichtenregiment* — *F ü. N a c h r. R g t.* (armed forces signal regiment).—Under direct control of the Armed Forces high command. Provides and maintains signal communications between Hitler's headquarters and army group and army headquarters, as well as among the three branches of the Armed Forces. Numbers 40, 601, 602, and 603 have been identified.

(5) *Heeres-Nachrichtenregiment* — *Heeres-Nachr.Rgt.* (army group or GHQ signal regiment).—One to an army group. Identified in the 1-100 and 600 series.

(6) *Armee-Nachrichtenregiment* — *Armee-Nachr.Rgt.* (army signal regiment).—One to an army. Identified in the 500 series.

(7) *Korpsnachrichtenabteilung* — *Korps-Nachr.Abt.* (corps signal battalion).—One to a corps. Identified in the 1-100 and 400 series.

(8) *Nachrichtenregimentsstab z.b.V.* — *Nachr.Rgt.Stab z.b.V.* (signal regimental staff for special employment).—Regimental staff controlling independent battalions and other units. Numbers 598 and 604 have been identified.

(9) *Nachrichtenabteilungsstab z.b.V.* — *Nachr.Abt.Stab z.b.V.* (signal battalion staff for special employment) and *Nachrichtenführer z.b.V.* (signal commander for special employment).—Battalion staffs controlling independent signal companies in the field. Identified in the 600 and 700 series.

(10) *Eisenbahnnachrichtenregiment* — *Eisb.Nachr.Rgt.* (railway signal regiment).—Number 517 has been identified.

(11) *Eisenbahnnachrichtenabteilung* — *Eisb.Nachr.Abt.* (railway signal battalion).

(12) *Feldkabelbauabteilung* (field wire laying battalion).

(13) *Feldschaltabteilung* (field switchboard battalion).

RESTRICTED

—Probably controls wire-networks in the field. Numbers 1, 2, and 3 identified.

(14) *Nachrichtenhelferinnenabteilung* (women's auxiliary signal battalion).—Engaged in auxiliary signal work such as radio, telephone, and telegraph operation. When used in the field the letter "E" (*Einsatz*) follows the name of the unit.

(15) *Nachrichtenkompanien* (independent signal companies).—Specialist companies engaged in various types of signal work. Their function is usually defined by their title. The following types have been identified in the 600 series:

(a) *Fernsprechbaukompanie* (telephone construction company).

(b) *Fernsprechbetriebskompanie* (telephone operating company (also in the 1-100 series.)

(c) *Fernschreibkompanie* (telegraph company).

(d) *Funküberwachungskompanie* (radio supervision company).

(e) *Horchkompanie* (interception company).

(f) *Nachrichtenauswertekompanie* (signal evaluation company).—For evaluating radio intercepts.

(g) *Nachrichtenfernaufklärungskompanie* (long-range signal reconnaissance company).

(h) *Nachrichtennahaufklärungskompanie* (short-range signal reconnaissance company).—Radio interception company.

(i) *Feldfernkabelkompanie* (cable-laying company).

k. Propaganda troops (*Propagandatruppen*). Under an order issued in January 1943, propaganda troops, formerly belonging to the signal troops, were made into a separate arm. They consist mainly of news-reporters, photographers, film cameramen, and radio commentators. Their main function is front line reporting, but they also conduct propaganda addressed to the enemy as well as to the German troops.

The distinguishing color of the Propaganda troops is light grey.

REDACTED

Divisional Units

There are no divisional units in this arm.

Non-Divisional Units

(1) *Propagandaabteilung* (propaganda battalion).—Several have been identified, normally named after an occupied country or area in which they function (e.g. *Frankreich, Südost, Ostland, Ukraine*, etc.).

(2) *Propagandakompanie* (propaganda company). — About twenty have been identified in the 500, 600, and 900 series. One normally attached to each army, from which small teams are sub-allotted to corps and divisions.

6. SERVICE TROOPS (*VERSORGUNGSTRUPPEN*)

a. **Supply troops (*Nachschubtruppen*)**. The supply and motor maintenance units of the German Army, originally combined under transport troops (*Fahrtruppen*), were later divided into two separate arms. The motor maintenance units were grouped under the motor maintenance troops (*Kraftfahrparktruppen*) (see page 64), while the transport and supply units were classified as supply troops (*Nachschubtruppen*).

Railway operating troops (*Eisenbahnbetriebstruppen*) are an independent arm, although they work in conjunction with the supply troops (see page 54).

The distinguishing color of the supply troops is light blue.

Divisional Units

(1) *Versorgungsregiment* — *Vers.Rgt.* (supply regiment).—Regimental staff, controlling all the services in a Volksgrenadier division. Contains a motor transport supply company (*Kraftfahrkompanie*), a supply platoon (*Nachschubzug*), an ordnance company (*Feldzeugkompanie*), an administrative company (*Verwaltungskompanie*), a medical company (*Sanitätskompanie*), a motorized ambulance platoon (*Krankenkraftwagenzug*), a veterinary company (Ve-

terinärkompanie), two horse-drawn supply companies (*Fahrschwadronen*), and a field post office (*Feldpostamt*).

The centralization of all types of service units under one administrative staff was begun early in 1944, when service companies (*Versorgungskompanien*) were set up for each battalion of Panzer and Panzer Grenadier regiments and for the Panzer reconnaissance battalions. Late in 1944, service platoons (*Versorgungszüge*) were set up for infantry battalions in Volksgrenadier divisions. This was done as part of General GUDERIAN's policy of giving divisions a very flexible organization (*freie Gliederung*), in order to facilitate a more even distribution of all types of supplies with much less personnel, and to free company commanders from any duty other than fighting.

(2) *Versorgungskompanie*—*Vers.Kp.* (supply company).—One in each battalion of the Panzer and Panzer Grenadier regiments and one in the Panzer reconnaissance battalion.

(3) *Kommandeur der Divisionsnachschrubtruppen*—*Kodina* (commander of the division rear services).—Formerly known as *Divisionsnachschrubführer*—(*Dinafü*) commands the divisional service troops. Normally carries the divisional auxiliary number.

(4) *Nachschrubkompanie* — *Nachschr.Kp.* (supply company).—Found in the rear services of all divisions. Also identified in the 500, 600 and 700 series.

(5) *Krafftfahrabteilung*—*Kf.Abt.* (motor transport battalion).—May be found in some divisions; carries the division auxiliary number.

(6) *Krafftfahrkompanie*—*Kf.Kp.* (motor transport company).—Found in the motor transport battalion (*Krafftfahrabteilung*) and also as an independent company in the GHQ pool.

(7) *Fahrschwadron*—*Fahrschw.* (horse-drawn supply company).—Formerly called *Fahrkolonne*. Usually two in the supply regiment (*Versorgungsregiment*) of a Volksgren-

████████████████████

adier division. Also found in the divisional services of other types of divisions.

(8) *Leichte Kolonne*—*le.Kol.* (light column).—One to most types of infantry regiments. Consists of 39 wagons and of seven trucks carrying all types of supplies except rations; serves as a supply reserve for the subordinate battalions.

(9) *Trosse* (trains). — Battalion and company supply units. Consist of combat train (*Gefechtstross*), ration train (*Verpflegungstross*) of which there are two to a battalion, and baggage train (*Gepäcktrass*). The company baggage train and the second battalion ration train are usually motorized. The latter consists of one truck which hauls supplies from the division distribution point.

(10) *Instandsetzungskompanie*—*Inst.Kp.* (repair company).—Several units of this type may be found in a division, in which case they carry the auxiliary number of the division preceded by an Arabic number (e.g. *Inst.Kp.2/130*). Repairs equipment and weapons except motor vehicles. Also identified in the GHQ pool in the 600 series.

Non-Divisional Units

(1) *Kraftwagentransportregiment*—*Kw.Trsp.Rgt.* (motor transport regiment).—Used primarily for moving non-motorized units, but may also be used for the transportation of supplies. About twenty have been identified in the 300, 500, 600, and 900 series.

(2) *Kraftwagentransportabteilung*—*Kw.Trsp.Abt.* (motor transport battalion).—Independent battalion similar in function to the above units. About twenty have been identified in the 500, 600, 700, and 900 series.

(3) *Kraftwagentransportkompanie*—*Kw.Trsp.Kp.* (motor transport company).—Found in the motor transport battalion (*Kraftwagentransportabteilung*) and also independently in the 1000 and 1100 series.

(4) *Nachschubkolonnenabteilung* — *Nachsch.Kol.Abt.*

(supply column battalion).—Horse-drawn or motorized; allotted to armies according to estimated needs. Identified in the 500, 600, 700, and 900 series; also 463 for Army of Norway. (Their component columns are distinguished by an Arabic number preceding that of the battalion.)

(5) *Nachschubkolonnenabteilung* z.b.V. — *Nachsch.Kol. Abt.z.b.V.* (supply column battalion for special employment).

(6) *Nachschubbataillon* — *Nachsch.Btl.* (supply battalion).—Two types exist: 1-100 and 100 series (non-motorized); and 500 and 600 series (fully motorized). Units have also been identified in the 800 series. If prisoners of war are found in this unit, the battalion number is followed by a (K) for *Kriegsgefangene*.

(7) *Nachschubstab* z.b.V. (supply staff for special employment).—Independent staff, probably of battalion status. Its function is often defined by its title, such as *Verladestab* (loading staff), *Entladestab* (unloading staff), and *Umschlagstab* (reloading staff). Identified in the 100, 200, 300, 400, 600, and 900 series. Some regimental supply staffs for special employment (*Nachschubregimentsstab* z.b.V.) have also been identified.

(8) *Festungsnachschubstab* (fortress supply staff).—Identified in the 1-100 series.

(9) *Gebirgsträgerbataillon*—*Geb.Tr.Btl.* (mountain supply-bearer battalion).—Used for the movement of supplies and ammunition in mountainous terrain where ordinary supply columns cannot be employed. No. 56 has been identified.

(10) *Pferdetransportbataillon* — *Pf.Trsp.Btl.* (horse transportation battalion).—Identified in the 600 series.

(11) *Nachschubkompanien und Kolonnen* (independent supply companies and columns).—Specialist companies performing various duties. Their function is usually defined by their title. The following types have been identified in the 500, 600, 700, and 900 series:

(a) *Kraftfahrtsammelkompanie* (motor transport collecting company).

~~RESTRICTED~~

(b) *Mannschaftstransportkompanie* (personnel transport company).—No. 715 identified.

(c) *Nachschubkompanie* z.b.V. (supply company for special employment).

(d) *Nachschubkompanie für Betriebstoff* (fuel supply company).

(e) *Munitionsverwaltungskompanie* (ammunition administration company).—Also identified in the 800 series.

(f) *Betriebstoffverwaltungskompanie* (fuel and lubricant administration company).

(g) *Destillationskompanie* (water distilling company).

(h) *Kraftwagentransportkolonne* (motor transport column).

(i) *Grosse Kraftwagenkolonne* (large motor transport column).—Capacity 60 tons. Also identified in the 1100, 1200, and 1500 series.

(j) *Kleine Kraftwagenkolonne* (small motor transport column).—Capacity 30 tons.

(k) *Kombinierte Kolonne* (combined column).—Probably consists of both horse-drawn and motor transportation.

(l) *Fahrkolonne* (horse-drawn column).

(m) *Tragtierkolonne* (pack train).

(n) *Grosse Betriebstoffkolonne* (large fuel and lubricant column).—Capacity 50 cubic meters (11,000 gallons).

(o) *Kleine Betriebstoffkolonne* (small fuel and lubricant column).—Capacity 25 cubic meters (5,500 gallons).

(p) *Kesselwagenkolonne für Betriebstoff* (tank truck column for fuel and lubricants).

(q) *Filterkolonne* (water filter column).

(r) *Wasserkolonne* (water supply column).

(s) *Thermoskolonne* (thermos container ration column).

(t) *Tankholzkommando* (fuel wood detachment).

(u) *Transportkolonne* (transport column).

(v) *Kraftwagenwirtschaftstransportkolonne* z.b.V. (local supply, motor transport column).—No. 603 identified.

~~CONFIDENTIAL~~

b. Motor maintenance troops (*Kraftfahrparktruppen*).

The supply and motor maintenance units of the German Army, originally combined under transport troops (*Fahrtruppen*), were divided into two separate arms in October 1942. The transport and supply units are now classified as supply troops (*Nachschubtruppen*) (see sub-paragraph a, above), while the motor maintenance units are grouped under the motor maintenance troops (*Kraftfahrparktruppen*). It should be noted that the motor maintenance personnel in organic divisional units (except those belonging to the Panzer arm) belongs to the motor maintenance troops rather than to the arm of the unit to which they are attached.

Distinguishing color: pink with a "J" on the shoulder straps.

Divisional Units

(1) *Werkstattkompanie* (workshop company). — Normally one to a division. Panzergrenadier divisions may have two or three.

Non-Divisional Units

(1) *Kraftfahrzeuginstandsetzungsregiment* — *Kfz.Inst. Rgt.* (motor maintenance and repair regiment).—Probably constitutes the field equivalent of the *Kraftfahrbezirk* of the Home Army. Controls usually three or more *Kraftfahrzeuginstandsetzungspärke* (motor maintenance and repair parks), formerly called *Heereskraftfahrparke*. Identified in the 1-100 and 500 series.

(2) *Kraftfahrzeuginstandsetzungsabteilung* — *Kfz.Inst. Abt.* (motor maintenance and repair battalion).—Identified in the 500 series.

(3) *Kraftfahrzeuginstandsetzungskompanie* — *Kfz.Inst. Kp.* (motor maintenance and repair company). — Independent company. Identified in the 100 series.

(4) *Kraftfahrzeuginstandsetzungspark* (motor maintenance and repair park).—Formerly called *Heeres- or Armee-kraftfahrpark*. Motor maintenance park in occupied territories and with field armies. Approximately of battalion

strength, it consists of three sections: section "I" (*Instandsetzung*) which is the repair section; section "E" (*Ersatzteil*) which is the spare parts section; and section "N" (*Nachschub*) which is the supply section. Identified in the 500, 600, 700, 800, and 900 series.

(5) *Kraftfahrzeug-Ersatzteilkompanie* (motor maintenance spare parts company).—No. 66 identified.

(6) *Feldwerkstattkompanie* (field workshop company).—Attached in full or in part to an army equipment park (*Armeegerätпарк*). Repairs salvageable equipment forwarded from equipment salvage depots (*Gerätesammelstellen*).

(7) *Kraftfahrzeugabschleppzug* (motor vehicle recovery platoon).—Identified in the 700 series.

(8) *Reifenstaffel* (tire supply section).—Found in the motor maintenance and repair regiment (*Kraftfahrzeuginstandsetzungsregiment*). Identified in the 500 series.

(9) *Reifeninstandsetzungsstaffel* (tire repair detachment).

(10) *Reifenlager* (tire depot).—Identified in the 100 and 500 series. *OKW Reifenlager* have been identified in the lower numbers of the 1-100 series.

(11) *Zentralersatzteillager* (central spare parts depot).—Identified in the 1-700 series.

(12) *Kraftfahrpark Eisenbahn—Kf.Pk.(Eisb.)* (motor transport park on rails).

c. Medical troops (*Sanitätstruppen*).—The distinguishing color for medical troops is dark blue.

Divisional Units

(1) *Sanitätskompanie—San.Kp.* (medical company).—Normally one, sometimes two to a division.

(2) *Krankenkraftwagenzug—Krkw.Zg.* (motorized ambulance platoon).—Normally one, sometimes two to a division. Identified in the GHQ pool in the 500, 600, and 700 series.

A motorized ambulance company (*Krankenkraftwagenkompanie*) may also be found.

(3) *Feldlazarett* — *Feldlaz.* (field hospital). — Formerly organic to division. Now believed to be organic at corps and army, but may still be found in some divisions. Identified in the GHQ pool in the 1-100, 500, 600, 700, and 900 series.

(4) *Feldhalblazarett* (small field hospital).—Often motorized. May take the place of field hospital (*Feldlazarett*) in some divisions.

Non-Divisional Units

(1) *Sanitätsabteilung*—*San.Abt.* (medical battalion).—Identified in the GHQ pool in the 500, 600, and 700 series. (Numbers usually end in 2.)

(2) *Krankentransportabteilung* — *Kr.Trsp.Abt.* (ambulance transport battalion).—One attached to a medical battalion or station hospital. Provides for the transportation of wounded to rear areas. Identified in the 500, 600, and 700 series.

(3) *Krankentransportkompanie* — *Kr.Trsp.Kp.* (ambulance transport company).

(4) *Kriegslazarettabteilung* (station hospital battalion).—Staff controlling a group of hospitals. A hospital subordinate to such a staff is shown with an Arabic numeral before the number of the Staff (e.g., 4/520). An "R" after a number indicates that the hospital was previously an auxiliary station hospital battalion (*Reservekriegslazarettabteilung*). These have been abolished.

(5) *Kriegslazarett* (station hospital, communications zone).—Independent hospital in the army rear area.

(6) *Leichtkrankenkriegslazarett* (station hospital for minor cases).—Not separate hospitals but detachments of hospital staffs. Located in army rear area.

(7) *Entseuchungszug* (disinfecting train).

~~CONFIDENTIAL~~

(8) *Lazarettzug* (hospital train).—Identified in the 500, 600, and 700 series.

(9) *Leichtkrankenzeug* (hospital train for minor cases).

(10) *Sanitätsmaterial-Ausgabestelle* (medical equipment and medicine issuing office).—No. 33 identified.

(11) *Truppenentgiftungskompanie*. — *Tr.Entg.Kp.* (personnel decontamination company).—These are medical units not to be confused with chemical warfare decontamination units. They are also used as cleansing and delousing companies for personnel and establishments. Identified in the 600 series.

(12) *Truppenverbandplatz* (first aid station).—Established by medical battalion. Identified in the 500 series.

d. Veterinary troops (*Veterinärtruppen*). Veterinary companies and horse hospitals may train a small group of their men in decontamination of horses and their equipment. These groups are called horse decontamination detachments (*Pferdeentgiftungstruppen*).

The distinguishing color of veterinary troops is carmine.

Divisional Units

(1) *Veterinärkompanie*—*Vet.Kp.* (veterinary company).—Normally one to an infantry, light, and mountain division. Has collecting, hospital, and fodder platoon.

Non-Divisional Units

(1) *Heeres- or Armeepferdelazarett* (army group or army veterinary hospital).—Identified in the 500 and 600 series.

(2) *Pferdetransportkolonne (mot.)* (motorized horse transport column).—Identified in the 500 and 600 series.

(3) *Bewegliche Veterinäruntersuchungsstelle*—*Bwgl.Vet. Unters.St.* (mobile veterinary laboratory).

e. Military police (*Ordnungstruppen*). Military police duties are divided between the *Feldgendarmarie* (military police), whose main task is the maintenance of traffic discipline, and *Wachtruppen* (guard troops), who are primarily con-

cerned with the guarding of parks, dumps, etc., in the field. The latter also take charge of prisoners of war and escort them to the rear areas. Patrol duties and the maintenance of military discipline are carried out both by armed forces patrols (*Wehrmachtstreifen*) see page 82, and by military police (*Feldgendarmarie*). Additional powers for seizing stragglers and sending them directly to training areas or to the front have been given to a new type of military police, the *Feldjäger*, (see page 86).

The distinguishing color of the military police is orange. They carry no number, but on the lower left arm they wear a brown band with the word "*Feldgendarmarie*" inscribed in silver.

Divisional Units

(1) *Feldgendarmarietrupp*—*Feldgend.Tr.* (military police detachment).—One to a division. Carries the divisional auxiliary number. Now usually found with division headquarters. Those in the GHQ pool which are allocated to the military administration of an occupied country frequently carry the number of the headquarters to which they are attached. Identified in the 1-1100 series.

Non-Divisional Units

(1) *Feldgendarmarieabteilung*—*Feldgend.Abt.* (military police battalion).—One allotted to each army. Identified in the 500 and 600 series and also recently 1116.

(2) *Wachregiment* — *Wach-Rgt.* (guard regiment).—Staff controlling guard units in a large city. Most of them have been converted into security regiments (*Sicherungsregimenter*). They carry the name of the city in which they are located.

(3) *Wachbataillon*—*Wach-Btl.* (guard battalion).—Independent guard battalions assigned to army groups or armies. Identified in the 500, 600, and 700 series.

There is also a *Wachbataillon Grossdeutschland* stationed in Berlin. It is not a part of the *Grossdeutschland* division. *Wachbataillon Hermann Göring* is Göring's personal body guard.

SECRET

(4) *Wachkompanie*—*Wach-Kp.* (guard company).—No. 517 has been identified.

(5) *Radfahrwachbataillon*—*Radf. Wach-Btl.* (cyclist guard battalion).—Identified in the 1-100 series.

NOTE.—For *Heimatschwabataillon* see page 79.

(6) *Feldgendarmenkompanie*—*Feldgend.Kp.* (military police company).—Independent company.

(7) *Verkehrsregelungsbataillon* (traffic control battalion).—A battalion or a company may be allotted for as long as necessary to an army on the move. Seven units of this type have been identified in the series 751-760.

f. Ordnance troops (*Feldzeugtruppen*). The ordnance units supervise the manufacture, transport, and storage of weapons and equipment, and instruct NCOs of various arms in the rudiments of ordnance work for lower echelons.

The distinguishing color of the ordnance troops is orange, with the Latin letters "Fz" on the shoulder straps.

Divisional Units

(1) *Feldzeugkompanie*—*Fz.Kp.* (ordnance company).—Found in the services of the infantry division "Type 1944" and the Volksgrenadier division. It is composed of an armorer platoon (*Waffenmeisterzug*), an ammunition administration platoon (*Munitionsverwaltungszug*), and a work platoon (*Arbeitszug*). Also identified in the GHQ pool in the 1-100 series.

Non-Divisional Units

(1) *Feldzeugbataillon*—*Fz.Btl.* (ordnance battalion).—Identified in the 1-100 series.

(2) *Feldzeugstab*—*Fz.Stab* (Ordnance staff).—Of battalion status. Responsible for the storage and issue of weapons and equipment to fortress engineer units (*Festungspioniereinheiten*). For tactical purposes assigned to a *Festungspionierabschnittsgruppe* (fortress engineer sector group.) Identified in the 1-100 series.

(3) *Feldzeugparkbataillon—Fz.Pk.Btl.* (ordnance equipment park battalion).—Contains the personnel of an ordnance equipment park (*Feldzeugpark*).

(4) *Feldzeugkraftwagenkolonne—Fz.Kw.Kol.* (ordnance motor transport column).

g. Administrative troops (*Verwaltungstruppen*). There is no distinguishing color for administrative units. Officers in the special troop service (*Truppensonderdienst*), who formerly were Armed Forces officials (*Beamte*), occupy most of the administrative positions connected with army administration (*Heeresverwaltung*) which includes army finance and the procurement and distribution of rations and clothing. They wear uniforms with light blue piping while the distinguishing color of other administrative personnel varies.

Divisional Units

(1) *Bäckereikompanie—Bäck.Kp.* (bakery company).—One to each division. Also in the GHQ pool. Identified in the 500 and 600 series.

(2) *Schlächtereizug* (butcher platoon).—One to each division. Butcher companies (*Schlächtereikompanien*) may also be found in divisions and have been identified in the GHQ pool in the 500, 600, and 700 series.

(3) *Verwaltungskompanie — Verw.Kp.* (administration company). — Formerly called *Divisions-Verpflegungsamt*. Supervises the requisition and supply of rations for troop units. Erects ration supply distributing points (*Verpflegungsausgabestellen*) which are refilled daily by the bakery and slaughter units and from which troop units obtain their rations.

(4) *Gerätesammelstelle* (equipment salvage depot).—Found in division. Collects salvageable equipment and forwards it to field workshops (see *Werkstattkompanie*, below).

(5) *Divisions-Gerätelager* (divisional equipment depot). —Found organically in some divisions.

~~RESTRICTED~~

Non-Divisional Units

(1) *Verpflegungsamt* (rations office).—One to an army, and possibly army group. Establishes and administrates *Verpflegungslager* (ration stores) from which subordinate units may draw. Identified in the 500, 600, and 700 series.

(2) *Grossbäckereikompanie* (large bakery company).—Normally allotted to army. Identified in the 500 and 600 series.

(3) *Schlächtereiabteilung* (butcher battalion).—Normally allotted to army group. Identified in the 500 and 600 series.

(4) *Heereskühlstelle* (army group refrigeration unit).

(5) *Heeresunterkunftsverwaltung* (army group billeting staff).

(6) *Heeres- or Armeebekleidungsamt* (army group or army clothing office).—Identified in the 500 series.

(7) *Fleischverarbeitungskompanie* (meat processing company).

(8) *Verpflegungserfassungsstab* (ration requisitioning staff).

(9) *Heeresverpflegungsstelle* (army ration supply depot).—Identified in the 600 and 800 series.

h. Field post units (*Feldposteinheiten*). Personnel of field post units wear lemon yellow piping and have the latin letters "FP" on their shoulder straps.

Divisional Units

(1) *Feldpostamt* (Field post office).—One to each division. Also found organic in higher echelons. Each field post office uses a code number (Kenn-Nummer) selected at random in the 1-1000 series in addition to its own number. Thus K 943 might be the code number for Field Post Office 571 (army). Therefore extreme care must be exercised in the identification of field post offices. Identified also in the GHQ pool in the 700 series.

[REDACTED]

(2) *Armeebriefstelle* (army central post office).—Attached to the headquarters of an army, this office distributes mail to and controls field post offices (*Feldpostämter*) within an army.

7. SECURITY TROOPS (*SICHERUNGSTRUPPEN*)

a. **Area security units.** The following types of military administrative commands and staffs are to be found in countries formerly or still occupied by Germany.

(1) *Oberfeldkommandantur*—*OFK* (administrative area headquarters of divisional status).—When it is located in the theater of operations (as in Holland), it comes under the jurisdiction of the commander of an Army or Army Group Rear Area. Outside the theater of operations it comes under the military commander (*Wehrmachtbefehlshaber*) in charge of the military administration of the occupied country. Usually controls several *Feldkommandanturen*. Identified in the 1-500 series.

(2) *Hauptverbindungsstab*—*H.V.S.* (chief liaison staff).—A special type of area command formerly found in Vichy territory. It did not have its own troops as did the *Oberfeldkommandantur*, but exerted its control through French prefects who carried out the orders of the military commander with French personnel. Each *Hauptverbindungsstab* controlled several *Verbindungsstäbe* (Liaison staffs). In September 1944 the *Hauptverbindungsstäbe* together with *Oberfeldkommandanturen* and *Feldkommandanturen* in southern France were converted into combat commands (*Kampfkommandanturen*) and placed under the jurisdiction of the 19th army.

(3) *Wehrmachtkommandantur* — *Wehrm.Kdtr.* (Armed Forces area headquarters).—Provincial administrative headquarters found in Denmark, Holland and Norway as well as in Germany. It controls not only the local administrative headquarters (*Ortskommandanturen*) but also garrison headquarters (*Standortkommandanturen*), which are either

Army (*Heeres-Standortkommandanturen*), Navy (*Marine-Standortkommandanturen*) or Air Force garrison headquarters (*Fliegerhorstkommandanturen*). Sometimes *Feldkommandanturen*, *Kreiskommandanturen* and *Ortskommandanturen* are collectively designated as *Wehrmachtkommandanturen* if they have Army, Navy and Air Force personnel and responsibilities.

Wehrmachtkommandanturen carry no numbers but are named after the towns where their headquarters are located.

(4) *Feldkommandantur*—*FK* (administrative area headquarters of regimental status).—In charge of the military and domestic administration of a smaller area than the *Oberfeldkommandantur* and controls several district headquarters (*Kreiskommandanturen*). The *Feldkommandantur* has at its disposal local defense battalions, security battalions, military police (*Feldgendarmarie*), secret field police (*Geheime Feldpolizei*) and security police (*Sicherheitspolizei*) detachments. Identified in the 500 to 1000 series.

(5) *Militärkommandantur*—*M.K.* (military area command). Identified only in Italy. Numbered in the 1000 series.

(6) *Kreiskommandantur* — *K.K.* (district administrative headquarters of battalion status).—Controls rural districts in occupied countries. Identified in the 500-1000 series.

(7) *Stadtkommandantur* — *S.K.* (administrative city headquarters).—They are not numbered but are named after the cities they administer.

(8) *Ortskommandantur* — *O.K.* (local administrative headquarters of company status).—Sometimes called *Platzkommandantur*, abbreviated *P.K.* Its responsibility is to billet and feed troops and prisoners of war in transit. Identified in the series from 200 to 1000.

b. Local security units (*Landesschützeneinheiten*).

(1) *Organization and employment*.—These units are normally composed of infantrymen drawn from the *Landwehr*

and *Landsturm* category (over 35 years of age) or younger service men temporarily or permanently classified as unfit for combat. They may be found in the German Army, Navy, Air Force and police.

Within the Zone of Interior the security and local defense units are normally employed for guard duty, for the protection of railway and river communications, and for guarding prisoner of war camps, supply depots, and parks.

In occupied countries they provide the main support for the military administration.

In the communications zone they usually secure the lines of communication and most local defense battalions and regiments appear converted into security battalions and regiments. Behind the Eastern front security battalions were largely employed in mopping up conquered territory in the wake of the German advance, but since early 1943 they have been identified in the front lines.

In the combat zone many local defense battalions have been converted into security battalions and frequently incorporated into newly formed infantry divisions.

The tactical unit is normally the battalion, controlled by a regimental staff or special administrative division staff (*Div.Kdo.z.b.V.*). In the East, however, the security battalions became organic parts of security divisions (*Sicherungsdivisionen*). Recently some local defense battalions have been converted into field replacement battalions (*Feldersatzbataillone*) or infantry battalions (*Grenadierbataillone*) of combat units.

The distinguishing color of security and local defense units is white. The personnel of local defense units wear a Latin "L" on their shoulder straps.

(2) *Numbering system.*—Security regiments and local defense regiments have different origins and different tables of organization and equipment. Some are numbered in the main infantry series, others are not. The following table is a key to their numbering system:

~~REDACTED~~

(a) *Regiments.*

1. Series 1-10 took their numbers from guard regiments (*Wachregimenter*) converted into security regiments.
2. Series 11-189 normally indicates the corps area (*Wehrkreis*) from which the regiments originate. In two-digit numbers the first digit, and in the case of three-digit numbers the first two digits, give the corps area of origin. Assignments to other corps areas or security divisions, movements, and other changes have caused the affiliation of these security and local defense regiments with other corps areas without change in their numbering.
3. Series 190-200, formed early in 1944, used the gap in the numbering system caused by the fact that there is no nineteenth corps area (*Wehrkreis*).
4. Between 201 and 1010: These security regiments were mostly formed from remnants of infantry regiments and numbered in the main infantry series.

(b) *The numbering of local defense, security and transport security battalions went through several stages just before and after the outbreak of the war:*

On 1 April 1940 a block of 50 numbers beginning with the number 201, was allotted to the local defense battalions of each corps area according to the following scheme:

Wehrkreis	Series	Wehrkreis	Series
I.....	201-250	IX.....	601-650
II.....	251-300	X.....	651-700
III.....	301-350	XI.....	701-750
IV.....	351-400	XII.....	751-800
V.....	401-450	XIII.....	801-850
VI.....	451-500	XVII.....	851-900
VII.....	501-550	XVIII.....	901-950
VIII.....	551-600	Various.....	951-999

RESTRICTED

Some local defense battalions were taken out of their corps area and permanently assigned to another corps area. After the French campaign other local defense battalions, assigned to German military administrative headquarters in France, Belgium, Holland, and other occupied countries, had their affiliation changed from one corps area to another without any corresponding change in their numbers.

In August 1943 some of the local defense battalions were converted into infantry battalions and their numbers transferred to the main infantry series.

A conversion of a local defense battalion into a security battalion, transport security battalion or fortress battalion normally does not change its number.

After the general mobilization in September and October 1944 new local defense battalions and security battalions, all numbered between 1000-1901, were activated by the various corps areas without any definite numbering system.

(3) Types of local security units:

(a) *Landesschützenregiment* — *L.S.R.* (Local defense regiment). Regimental staff controlling a varying number of local defense battalions. Local defense regiments for special areas (*Landesschützenregimenter für besondere Gebiete* or *Landesschützenregimenter z.b.V.*) are organized and equipped to combat partisans or other subversive elements in especially endangered areas. Within Germany the local defense regiments are controlled by special administrative division staffs (*Div.Kdo z.b.V.*) or directly by the respective corps area headquarters (*Wehrkreiskommando*). Outside Germany they are normally controlled by administrative area headquarters (*Feldkommandanturen*).

(b) *Landesschützenbataillon* — *L.S.B.* (Local defense battalion). The basic local defense unit of the Ger-

man Army. They may be found in divisions for special employment (*Div.z.b.V.*), security divisions (*Sicherungsdivisionen*), frontier guard divisions (*Grenzwachdivisionen*), under rear area commanders, or administrative headquarters. They are used for guarding railways, installations, war factories, depots, etc. Recently, however, many local defense battalions have become integral parts of infantry divisions. Some local defense battalions are designated *Landeschützenbataillone z.b.V.* (local defense battalions for special employment), and others have the name *Landeschützenbataillon Ost* (local defense battalion East); others have the designation (B) for *Bahnschutz* (protection of railways).

Some local defense battalions are lettered instead of numbered, such as the local defense battalions A-H originating in Wehrkreis VI.

(c) *Sicherungsbrigade* (security brigade).—Independent brigade. Formerly controlled security units guarding the lines of communication in the East. No. 74 was recently identified in the forward area in the West.

(d) *Sicherungsregiment* — *Sich.Rgt.* (security regiment). Local defense regiments (*Landeschützenregimenter*), transferred to the field, have usually been converted into security regiments and used for line of communication duties. Their personnel often includes a number of *Osttruppen*.

On the eastern front most security regiments became parts of security divisions. After Stalingrad they were used for combat purposes and now most of them are out of action or disbanded. Some still exist as staffs.

In the West the local defense regimental staffs were reorganized as regular security regiments having

three to four security battalions, and a 13th and 14th company. Identified in the series 1-1010.

- (e) *Sicherungs bataillon — Sich.Btl.* (security battalion). Rear area troops securing the lines of communication. Identified in the 1-1900 series.

The security battalions normally wear a Latin "S" on their shoulder straps. It is probable that the converted local defense battalions now also wear the "S" normal to security units in view of their reorganization.

- (f) *Transportsicherungsregiment — Trsp.Sich.Rgt.* (transport security regiment). Formerly called *Transportbegleitregiment*. Regimental staff controlling several transport security battalions. Subordinate to transport headquarters (*Transportkommandanturen, Wehrmachttransportleitungen*). Their function is to escort and protect rail convoys. They carry the name of the city in which they operate; identified in Berlin, Breslau, Düsseldorf, Hamburg, Königsberg, Posen, Krakau, and Wien. Transport security regiment Wien has the designation *Transportsicherungsregiment z.b.V.* and has its own organic battalions.

- (g) *Transportsicherungs bataillon — Trsp.Sich.Btl.* (transport security battalion). Between 40 and 50 local defense battalions were converted to transport escort battalions (*Transportbegleitbataillone*) in 1942. Their designation was changed to transport security battalions (*Transportsicherungs bataillone*) in March 1943. They escort trains and protect military equipment and rations transports by railway or on rivers from attack. The transport security battalions are split up into transport security detachments (*Transportsicherungskommandos*).

- (h) *Grenzwach bataillon — Grz.W.Btl.* (frontier guard battalion). Guards a subsector (*Grenzwachtunterabschnitt*) of a frontier e.g. in Wehrkreis XVIII.

~~RESTRICTION~~

Subordinated to the sector command (*Grenzschutzabschnittskommando*) with which it is connected by the frontier guard signal company (*Grenzschnitznachrichtenkompanie*). These units are reinforced by the frontier guard service (*Verstärkter Grenzaufsichtsdienst* or *VGAD*).

The frontier guard companies have Arabic numbers followed by the number of the corps area. The frontier guard battalions are usually lettered.

(i) *Heimattwachbataillon* (home guard battalion). Normally is another designation for *Landesschnitzbataillon* (local defense battalion), but also applied to bridge guard battalions (*Brückenwachbataillone*) and railway station guard battalions (*Bahnhofs-wachabteilungen*). Identified in the 1-100 series.

(j) *Standortbataillon* (garrison battalion). Functions as a security and supply battalion. Sometimes designated *Standortzbataillon z.b.V.* (garrison battalion for special employment) and used for supply purposes. Its headquarters company (*Stabskompanie*) is called *Verfügungskompanie* (special employment company).

(k) *Verfügungsbataillon* (special employment battalion). Static garrison battalion at the disposal of a local commander for special tasks such as maintenance. These and the garrison battalions are not numbered but named after the garrison where they are stationed.

c. Native security units (*Landeseigene Sicherungsverbände*). Units formed by the native population for the maintenance of order and security within a specified area. Formed principally in the Baltic States, White Russia, and the Ukraine in 1943. Mostly disbanded.

d. Prisoner of war administration units.

(1) In the theater of operations.—The following units

~~SECRET~~

handle prisoners of war from the time of their capture to the time of their delivery to the zone of the interior:

(a) *Heeres — or Armeegefangenensammelstelle* (army group or army prisoner of war enclosure).

(b) *Kommandeur der Kriegsgefangenen* (prisoner of war command staff).

(c) *Kriegsgefangenenbezirkskommandant* (district commander of prisoners of war).

(d) *Kriegsgefangenenfrontstammlager (Frontstalag)* (forward area prisoner of war camp).

(e) *Kriegsgefangenenenddurchgangslager (Dulag)* (prisoner of war transit camp).

(2) In the Zone of the Interior.—Prisoner of war camps located in a Wehrkreis normally carry the Roman numeral of the Wehrkreis followed by a letter of the alphabet (e.g. Stalag XXI A). Others are numbered serially.

(a) *Kriegsgefangenenoffizierslager (Oflag)* (camp for officer prisoners of war). Numbered by Wehrkreise and in the 1-100 series.

(b) *Kriegsgefangenestammlager (Stalag)* (camp for enlisted prisoners of war). Numbered by Wehrkreise and in the 300 series.

e. Secret field police (*Geheime Feldpolizei*). Designed to combat any subversive activities within the Armed Forces. Groups (*Gruppen*) are assigned to Army or Air Force higher headquarters. They work in close cooperation with, and include members of the *SS-Sicherheitsdienst* and the *Geheime Staatspolizei (Gestapo)*. Normally one *Gruppe* to an army and one or more attached to the military administration of each occupied country. There is no indication that they are associated with the military police (*Feldgendarmarie*). Identified in the 1-100, 100, 500, 600, and 700 series.

(Personnel wear Army uniforms with light blue facings and the letters "G.F.P." in white on the shoulder straps. Officers wear the

████████████████████

letters in yellow on their epaulettes. Sometimes the personnel wear civilian clothing or the uniform of another arm.)

8. MISCELLANEOUS TROOPS AND UNITS (*Weitere Truppen und Dienststellen*).

Certain units cannot be classified as combat, service, or security troops. They have special assignments and although belonging to the Field Army, are often subordinated to territorial commanders inside and outside Germany. Four main categories may be distinguished: transportation offices (*Transportdienststellen*), welfare and patrol units (*Betreuungseinheiten und Streifendienste*), front collecting and forwarding units (*Frontsammel- und Frontleitstellen*), and signal units (*Nachrichtentruppen*).

a. Transportation offices.

(1) *Transportkommandantur* (Transportation staff).—Regional liaison office of the Armed Forces with the German State Railway (*Deutsche Reichsbahn*). This office handles priorities on freight and the allocation of railroad cars.

(2) *Bahnhofskommandantur* I and II (railway station headquarters I and II).—I is a station headquarters at an important station; II is at a smaller station and may be found referred to as both *Bahnhofsoffizier* or *Bahnhofskommandant*.

b. Welfare and patrol units. Since 1 March 1944 these units have been Armed Forces and not Army formations. This endowed the patrol units with authority but changed little in their composition. At the time of the change the old T/O's were out by 10%. The Army was to furnish 70% of the personnel and equipment. Those units whose title carried the prefix *Heeres* are believed to have changed it to *Wehrmacht*. Many, however, had no prefix and will be given with their old designation.

~~RESTRICTED~~

(1) *Welfare units (Betreuungseinheiten)*.

(a) *Wehrmachtbetreuungsabteilung* (Armed Forces Welfare battalion).—Numbers 1 and 6 have been identified.

(b) *Wehrmachtbetreuungskompanie* (E) (Armed Forces delousing company).—Formerly called *Entlausungskompanie*.

(c) *Betreuungshelferinnenabteilung* (Women's auxiliary welfare battalion).

(d) *Eisenbahnküchenwagenabteilung* (railway kitchen car battalion).—Numbers 1, 2, and 3 have been identified.

(e) *Eisenbahnverpflegungszug* (railway ration supply train).

(f) *Bekleidungsinstandsetzungseisenbahnzug* (mobile tailor shop on rails).

(2) *Patrol units (Streifendienste)*.

(a) *Kommandeur des Streifendienstes* (Armed Forces patrol command staff).—Supervises Armed Forces patrols (*Wehrmachtstreifen*) in a Wehrkreis or in an army rear area. These patrols are formed from picked officers and noncommissioned officers of all branches of the Armed Forces. Their authority exceeds that of ordinary military police (see page 67).

(b) *Streifenabteilung* (Armed Forces patrol battalion).

(c) *Streifenkompanie* (Armed Forces patrol company).

(d) *Kommandeur für Urlaubüberwachung* (furlough supervision command staff).

(e) *Urlaubersammelkompanie* (assembly company for soldiers on furlough).—Collects soldiers on furlough who are urgently needed at the front.

(f) *Zugwachkompanie z.b.V.* (railway guard company for special employment).—Identified in the 500 series.

c. Front collecting and forwarding units (*Frontsammel- und Frontleitstellen*).

(1) *Frontleitstelle* (front directing office).—Handles the

RESTRICTION

movement of troops to and from the front. Nos. 19, 29, 49, 50, and 59 have been identified in Italy.

(2) *Frontleitnebenstelle* (auxiliary front directing office).—Identified in the 100 series.

(3) *Weiterleitungsstelle* (forwarding office).—Redirects supplies from the home front.

d. **Signal Units (*Nachrichteneinheiten*)**. In August 1944, some signal units, previously classified as combat troops were reclassified as miscellaneous. They include all signal equipment parks and depots (*Nachrichten-Parke und Nachrichtengerätlager*), all signal units which are attached to territorial commands (*Wehrmacht- und Militärbefehlshaber*) or which are employed permanently in the Zone of the Interior (*Heimatkriegsgebiet*), all fortress signal units (*Festungsnachrichteneinheiten*), and all armed forces and field signal command staffs (*Wehrmacht- und Feld-Nachrichtenkommandanturen*).

For detailed description of signal units, see page 55.

9. SPECIAL UNITS

a. Intelligence and sabotage units.

(1) *Brandenburg Division*.—This is no longer a special unit but a Panzer Grenadier division. See Brandenburg division 800. Its intelligence and sabotage functions have been taken over by the SS (see page 99).

(2) *Küstenjäger-Abteilung* (Coastal raiding battalion).—Also referred to as *Brandenburg-Küstanjägerabteilung* 800. The connection with the Brandenburg division is, however, purely historical. This unit was formed to land supplies on German-held islands in the Mediterranean and the Adriatic and to harass personnel on enemy-held islands by surprise assault landings. Last identified in spring 1944.

(3) *Frontaufklärungskommando* (counterintelligence detachment).—Composed of small raiding sections (*Frontauf-*

klärungsstruppen) which may operate independently. Identified in the 100 series. Formerly called *Abwehrkommandos*.

b. Eastern units (*Osttruppen*). During the advance into the Caucasus in the summer of 1942, partly for propaganda purposes and partly in order to provide a nucleus of German-trained native troops for the eventual setting up of separate régimes for the various nationalities of the Soviet Union, the Germans brought pressure to bear on all non-Russian Red Army prisoners of war to join the German Army. The men enlisted in this manner were carefully segregated according to language and formed into infantry battalions which were numbered in the series 781-843. All the battalions of each nationality were grouped for training and administrative purposes in a Legion (*Armenische Legion, Aserbaidshanische Legion, Georgische Legion, Legion der Wolgatataren, Turkestanische Legion, Nordkaukasische Legion.*) In 1943 shortage of manpower caused the Germans to increase the number of battalions to about two hundred, numbered between 401 and 900; these included a number of *Ostbataillone* formed from Russian and Ukrainian PW who had previously been employed as labor troops.

It was decided to use the *Osttruppen* for combat duty and the bulk of them were transferred to the west, where any who might be willing to fight were less likely to be deterred by fear of reprisals. Early in 1944 most of the *Ostbataillone* were embodied in regular German regiments as third or fourth battalions. In July and August large numbers of Soviet PW escaped to the Allied lines and many were shot in the attempt. Most of the remaining battalions have been broken up and the personnel assigned to labor units.

c. Penal units (*Strafeinheiten*).

(1) *Feldsonderbataillon* (Special field battalion).—There

[REDACTED]

is only one *Feldsonderbataillon*. It is a penal unit for soldiers who because of serious or repeated misconduct have been declared "*wehrunwürdig*" (unworthy of serving as soldiers). They remain in this unit for no longer than six months performing dangerous jobs like clearing mine fields, normally without the benefit of weapons.

(2) *Bewährungsbataillon* (Rehabilitation battalion).—This is a penal unit for soldiers whose court martial sentence (of usually not less than six months) has been suspended to give them an opportunity to redeem themselves at the front. In order to belong to this type of unit the men must still be "*wehrwürdig*" (worthy of serving as a soldier). Numbers 500 and 540 have been identified during 1944, both of them in the East. (Division 999 seems to fulfill this function in the West.)

(3) *Feldstrafgefangenabteilung* (Field penal battalion).—For convicts serving more than three months (shorter sentences are served in *Strafvollzugszüge*) and especially for soldiers who during the suspension of their sentence did not redeem themselves in rehabilitation battalions. Civilians under a suspended sentence who misbehave during their probation period may also find their way into this type of unit. While it resembles the *Feldsonderbataillon* in many respects, it is more severe and on equal level with the Armed Forces prisons (*Wehrmacht-Gefängnis*).

(4) *Feldstraflager* (Field penal camp).—Like the *Feldstrafgefangenenabteilung* and the *Feldsonderbataillon* part of the *Fechtende Truppen* (combat troops). Soldiers, who, while serving a penal sentence, appear incorrigible, are sent to this unit.

d. Unique units.

(1) *Führerbegleitbrigade* (Führer's Escort Brigade).—This unit grew out of the *Führerbegleitbataillon* (Führer's escort battalion) between July and November 1944. *Grenadierbataillon 928 z.b.V.* (an upgraded *Landeschützenbataillon*)

lon) and *Grenadierbataillon 929* helped form this brigade which is under command of Colonel REMER. It consists of three Panzer Grenadier battalions, a Flak battalion, a Panzer regiment (containing one assault gun battalion), an artillery battalion, a reconnaissance company, a field replacement battalion, and services. The entire brigade (except for a few antiaircraft batteries) was committed to action in the Ardennes in December 1944 where it suffered heavy losses.

(2) *Führergrenadierbrigade* (Führer's Infantry Brigade).—This unit is said to have been formed in the winter of 1943/44 at which time a *Führergrenadierbataillon* was known. It consists of two Panzer Grenadier battalions (one motorized, and one on armored carriers), a tank battalion equipped with Mark V's, an assault gun battalion, and possibly a Flak battalion. This brigade, which is tactically independent, took part in the Ardennes offensive in December 1944.

(3) *Führernachrichtenabteilung* (Führer's Signal Battalion).—This is a motorized signal battalion at the disposal of HITLER. It was probably created in June 1944. Present location unknown.

(4) *Führerluftnachrichtenabteilung* (Führer's Air Signal Battalion).—Part of this unit is said to be stationed at Berchtesgaden.

(5) *Versuchsbataillon* (experimental battalion).—A unit in an experimental stage, normally renamed before joining the Field Army.

(6) *Feldjägereinheiten* (Special field police units).—Created in June 1944 as a super-military police organization whose main functions are to collect stragglers, to apprehend deserters, to form battle groups, to send men to maneuver areas (*Truppenübungsplätze*), and to perform any other functions necessary for the maintenance of order. It is noteworthy that *Feldjäger* have disciplinary powers far exceeding their rank.

~~RESTRICTED~~

Feldjäger may be distinguished by a red armband (*Ringkragen*) marked OKW-Feldjäger and by a special pass.

(a) *Feldjägerregiment* — *Feld-Jäg.Rgt.* (special field police regiment).—Consists of five battalions of about 30 officers and 90 enlisted men each. The battalions are further subdivided into patrols (*Streifen*). Three regiments are believed to exist. Numbers 1 and 3 have been identified.

(b) *Feldjägerkommando* — *Feldjäg.Kdo.* (special field police command staff).—Controls *Feldjäger* units. The commander of the staff has the disciplinary powers of an army commander and is responsible directly to the Chief of the Armed Forces High Command (*Chef OKW*).

A *Feldjägerkommando* z.b.V. has been identified.

10. AIR FORCE GROUND UNITS

a. Antiaircraft artillery units (*Flakeinheiten*).

(1) *Introduction*.—The great bulk of antiaircraft artillery units found cooperating with the Army ground forces belongs to the Air Force and is known as *Flak*, in contrast to Army antiaircraft artillery (*Heeresflak*) (see page 38) and antiaircraft machine-gun battalions (*Fla-Bataillone*) (see page 29). It should always be remembered that all *Flak* weapons can be used for both antiaircraft and anti-tank purposes; *Flak* units are therefore commonly used against ground targets such as tanks, pillboxes, and personnel.

(2) *Categories*.—*Flak* units may be divided according to their mobility into three categories:

(o) *ortsfest* (static)

(v) *verlegefähig* (with prime movers)

(mot) *motorisiert* (motorized).

The static units of this type should not be confused with the static units in the zone of the interior which are controlled by static regimental staffs (*Flakgruppen*) and static battalion staffs (*Flakuntergruppen*).

(3) *Cooperation with ground forces*.—Air Force antiaircraft units operating with Army ground forces are sub-

~~RESTRICTED~~

ordinated operationally to the army units to which they are attached, but administratively (for replacement, etc.) to a parent Air Force ground unit.

The tactical unit is the battalion and not the regiment. In action, whether regimental or independent, battalions operate rarely under a regimental staff carrying the same number. All antiaircraft artillery found cooperating with Army ground forces is fully motorized. It is equipped for cross-country operation when used with the spearhead of an attack.

Allotment of units varies according to operational needs, but an army corps normally has a *Flak* regiment, an army division a *Flak* battalion attached to it during operations.

(4) *Numbering system*.—All *Flak* units are numbered in the following series: 1-99, 100-999, 1000-1200; 10,000 and above. The series may be grouped as follows:

1-69: *Flak* Regiments.

71-99: Light *Flak* battalions and regimental staffs.

100-1,000: All types of *Flak* units.

1,000-13,400: *Flak* battalions except 1,015 which is a regiment.

The first two groups were formed before mobilization. The third group was formed on or shortly after mobilization. The fourth group represents recent formations.

(4) *Types of units*.

Divisional Units

(a) *Flakregiment* — *Flak-Rgt.* (antiaircraft artillery regiment).—Normally three to a *Flak* division in addition to one searchlight regiment. Composed of one balloon barrage battalion (*Ballonsperrabteilung*), one light *Flak* battalion, and two heavy *Flak* battalions.

(b) *Flakabteilung* — *Flak-Abt.* (antiaircraft artillery battalion).—Normally two heavy and one light battalion to a *Flak* regiment. Also found independently in the GHQ pool. The following types exist:

~~Flakregiment~~

1. *Schwere Flakabteilung*—*schw.Flak-Abt.* (heavy anti-aircraft artillery battalion).—Normally consists of three to four heavy batteries.
2. *Gemischte Flakabteilung* — *gem.Flak-Abt.* (mixed anti-aircraft artillery battalion).—Normally consists of three heavy and two light batteries.
3. *Leichte Flakabteilung*—*le.Flak-Abt.* (light anti-aircraft artillery battalion).—Normally consists of four light batteries.

(c) *Flakbatterie*—*Flak-Bttr.* (heavy anti-aircraft artillery battery).—Normally four to a *Flak* battalion (*Flakabteilung*). The following types exist:

1. *Schwere Flakbatterie*—*schw.Flak-Bttr.* (heavy anti-aircraft artillery battery).—Normally has four to six heavy anti-aircraft guns (usually 88mm, sometimes 150mm) and two or three light anti-aircraft guns.
2. *Leichte Flakbatterie*—*le.Flak-Bttr.* (light anti-aircraft artillery battery).—Normally has nine light anti-aircraft guns (usually 20mm, sometimes 37mm) and three *Flakvierlinge* (four-barreled light anti-aircraft guns).

(d) *Flakscheinwerferregiment*—*Flak-Scheinw.Rgt.* (Flak searchlight regiment).—Normally one to a *Flak* division. Composed of four searchlight battalions (*Flakscheinwerferabteilungen*).

(e) *Flakscheinwerferabteilung*—*Flak-Scheinw.Abt.* (Flak searchlight battalion).—Normally three to a *Flakscheinwerferregiment*. Consists of four batteries each of which usually has nine 150 cm searchlights (some may have been replaced by 200 cm searchlights). Independent searchlight battalions may be found in the GHQ pool.

(f) *Ballonsperrabteilung*—*Ball.Sp.Abt.* (balloon barrage battalion).—Normally one to a *Flak* regiment.

~~SECRET~~

Non-Divisional Units

(1) *Flakbrigade—Flak-Brig.* (antiaircraft artillery brigade).—Independent brigade, attached to army units. No. 22 has been identified.

(2) *Flak-Sturmregiment — Flak-St.Rgt.* (Flak assault regiment).—A staff controlling *Flak* battalions mainly in the 10,000, 11,000, 12,000 and 13,000 series. These battalions, basically not different from other *Flak* battalions, are organized into battle detachments (*Flakkampftrupps*) and used as assault and antitank troops. Numbers 1, 2, 3, and 4 have been identified.

(3) *Eisenbahnflakregiment — Eisb.Flak-Rgt.* (railway antiaircraft artillery regiment).

(4) *Flakeisenbahntransportabteilung — Flak-Eisb.Trsp. Abt.* (antiaircraft railway transport battalion).—Possibly train set aside for the transport of *Flak* units.

(5) *Turmflakabteilung—Turmflak-Abt.* (Tower antiaircraft battalion).—Static antiaircraft battalions firing from special towers for the protection of cities and vital installations.

b. Parachute units (*Fallschirmeinheiten*). The following are the principal types of parachute units:

Divisional Units

(1) *Fallschirmjägerregiment* (Parachute regiment).—Usually three to a parachute division (*Fallschirmdivision*). Normally composed of three parachute battalions, a thirteenth (light gun or 120 mm mortar) company, and a fourteenth (antitank company). Numbers 1-21 identified.

(2) *Fallschirmjägerbataillon* (parachute battalion).—Normally three to a parachute regiment (*Fallschirmjägerregiment*). Composed of three light and one heavy companies.

(3) *Fallschirmjägerkompanie* (parachute company).—Usually three to a parachute battalion (*Fallschirmjägerbataillon*). Has 20 light machine guns and three 81 mm mortars.

REMARKS

(4) *Schwere Fallschirmjägerkompanie* (heavy parachute company).—Usually one to a parachute battalion. Has eight heavy machine guns, two light machine guns, four 81 mm mortars and two 75 mm light (parachute) guns.

(5) *Fallschirmgranatwerferkompanie* (parachute mortar company).—Normally found as the thirteenth company in a parachute regiment. Has nine light machine guns and twelve 120 mm mortars.

(6) *Fallschirmpanzerserstörerkompanie* (parachute anti-tank company).—Found as the fourteenth company of a parachute regiment. Has three 75 mm antitank guns and 54 bazookas.

(7) *Fallschirmaufklärungskompanie* (parachute reconnaissance company).—Normally one to a division.

(8) *Fallschirmmaschinengewehrbataillon* (parachute machine gun battalion).—Consists of four companies. Not identified since late 1943 and its personnel may have been absorbed by other parachute units.

(9) *Fallschirmartillerieregiment* (parachute artillery regiment).—Found as divisional artillery in a parachute division. Normally composed of three battalions.

(10) *Fallschirmartillerieabteilung* (parachute artillery battalion).—Normally three to a parachute artillery regiment. Equipped principally with 105 mm guns or gun howitzers but may have light recoilless guns and standard field artillery pieces. Parachute corps artillery battalions (*Fallschirmkorpsartillerieabteilungen*) may exist; one has been identified.

(11) *Fallschirmpionierbataillon* (parachute engineer battalion).—Normally one to a parachute division. Composed of three parachute engineer companies (*Fallschirmpionierkompanien*).

(12) *Fallschirmpionierkompanie* (parachute engineer company).—Normally three to a parachute engineer battalion.

RESTRICTED

(13) *Fallschirmnachrichtenabteilung* (parachute signal battalion).—Normally one to a parachute division. Composed of a telephone company, a radio company, and a light signals column. Parachute corps signal battalions (*Fallschirmkorpsnachrichtenabteilungen*) are believed to exist; one has been identified. They differ, however, in composition from the divisional signal battalion by including a telephone platoon and a telephone construction company.

(14) *Fallschirmpanzerjägerabteilung* (parachute anti-tank battalion).—Normally one to a parachute division. Composed of three parachute antitank companies.

(15) *Fallschirmpanzerjägerkompanie* (parachute anti-tank company).—Normally three to a parachute antitank battalion. Equipped with 75 mm antitank guns.

(16) *Fallschirmflakregiment* (parachute antiaircraft artillery regiment).—Identified in the Hermann Göring Fallschirm-Panzer-Division. May also exist in the GHQ pool.

(17) *Fallschirmflakabteilung* (parachute antiaircraft artillery battalion).—Found in parachute divisions. Consists of two to three heavy companies (88 mm AA/AT guns) and one or two light companies (20 mm or 37 mm AA/AT guns).

(18) *Fallschirmkraftfahrkompanie* (parachute motor transport company).—Found as an organic supply unit in some parachute divisions. Numbers 51 and 52 have been identified.

(19) *Fallschirmsanitätsabteilung* (parachute medical battalion).—Normally one to a parachute division. Composed of two medical companies, a field hospital, and a light medical column.

Non-Divisional Units

(1) *Fallschirmsturmgeschützbrigade* (parachute assault-gun brigade).—Numbers 1, 11 and 12 have been identified.

(2) *Fallschirmsturmgeschützabteilung* — *Fallsch.Stu.*-

~~XXXXXXXXXX~~

Gesch.Abt. (Parachute assault gun battalion).—Component of a parachute assault gun brigade (*Fallschirmsturmgeschützbrigade*).

(3) *Fallschirmgranatwerferbataillon* (parachute mortar battalion).—Reported to consist of three mortar companies each equipped with 12 to 14-120 mm mortars. May also be found as an organic unit of a parachute division, in which case it consists of three thirteenth (mortar) companies of parachute regiments organized into a battalion.

c. Air Force ground combat units. The following are the types of units in the Air Force field divisions (*Luftwaffenfelddivisionen*). Their organization and purpose is similar to that of the corresponding Army units described in the previous paragraphs of this section. The Air Force field divisions (*Luftwaffenfelddivisionen*) have all been either disbanded or taken over by the infantry arm of the Army.

Divisional Units

- (1) *Luftwaffenjägerregiment* (Air Force light infantry field regiment).
- (2) *Artillerieregiment* (artillery regiment).
- (3) *Flakabteilung* (antiaircraft artillery battalion).
- (4) *Füsilierbataillon* (Füsilier battalion).
- (5) *Panzerjägerabteilung* (antitank battalion).
- (6) *Pionierbataillon* (engineer battalion).
- (7) *Nachrichtenabteilung* (signal battalion).
- (8) *Nachschub* (divisional rear services).

Non-Divisional Units

(1) *Luftwaffe-Festungsbataillon* (Air Force fortress battalion).—Units formed in the middle of 1944 for the defense of the West Wall where some of them were identified. In September 1944, they were taken over by the Army. New ones were formed under the supervision and with the aid of infantry replacement regimental staffs. They retained, however, their old designation and numbering system. Identified in the 1-100 series.

~~RESTRICTED~~

(2) *Luftwaffe-Jägerbataillon z.b.V. — Lw.Jäg.Btl.z.b.V.* (Air Force infantry battalion for special employment).—A rehabilitation unit for Air Force personnel sentenced to 8-24 months in prison whose sentence was suspended and for soldiers who have completed a prison term but wish to regain their honor before the enemy. Numbers 3, 4, 7, 8, and 9 have been identified. Some of these battalions have been absorbed by parachute divisions.

Luftwaffe-Feldbataillon z.b.V. 100 has also been identified.

(3) *Luftwaffe-Bewährungsbataillon* (Air Force rehabilitation battalion).—Also referred to as *Luftwaffebewährungsbataillon z.b.V.* Since members of the unit are said to be all ex-convicts of *Luftflotte 4*, it is likely that this is a penal battalion for flying personnel of the German Air Force.

(4) *Luftwaffenlandesschützeinheiten* (Air Force local defense units).—Similar in character to Army local defense units (see page 73). Specialize in guarding airfields. Distinguished from the corresponding Army units in that they carry an Arabic serial number followed by the Roman numeral of the parent air corps area (*Luftgau*).

11. SS UNITS

a. Higher headquarters.

(1) *High Command of the Waffen-SS*.—The high command of the Waffen-SS is the Field Command post of the Reichsführer SS (*Feldkommandostelle RF-SS*).

(2) *Armies*.—An SS Panzer Army was formed in autumn 1944. It may control other than Waffen-SS units in addition to its two SS Panzer Corps.

(3) *Corps*.—Thirteen SS Panzer, mountain, and infantry corps have been identified. They may control Waffen-SS units only, or a combination of Waffen-SS and Army units, or even Army units alone. SS corps have component supply and service units. In addition, they may have units of the type normally found in Army GHQ pools.

~~RESTRICTED~~

(4) *Divisions.*

(a) *Types of divisions.*—Thirty-one SS Divisions have been identified. One or two more may be in the process of formation. The types of divisions conform in general with those of the Army. Long believed to enjoy special privileges in their strength and equipment, this may now apply only to a few crack divisions. The *Waffen-SS* contains at least two cavalry divisions. Divisions containing a high percentage of racial Germans (*Volksdeutsche*) and Germanic volunteers (*Germanische Freiwillige*, i.e. Scandinavians, Dutch, Flemings, Walloons, and French) carry the designation "*Freiwilligen*-" as part of their name. Divisions containing a preponderance of non-Germans, especially members of the Slavic and Balkan peoples, carry the designation "*Waffen*-" as part of their name. SS divisions are numbered consecutively, in the order in which they were formed or activated. Most divisions have also names. One division is identified by its name only.

1. *SS-Infanteriedivision* (SS infantry division).—Organization identical with that of infantry division "Type 1944", except that it has an antiaircraft artillery battalion (*SS-Flakabteilung*) and a victualling battalion (*SS-Wirtschaftsbataillon*) organically assigned to it.
 2. *SS-Gebirgsdivision* (SS mountain division).—Differs from the Army mountain division in that it has an organic tank company (*SS-Panzerkompanie*) or assault-gun company (*SS-Sturmgeschützkompanie*), as well as an antiaircraft artillery battalion and a victualling battalion (*SS-Wirtschaftsbataillon*). Its infantry regiments are normally stronger than Army mountain infantry regiments.
 3. *SS-Panzergranadierdivision* (SS Panzer Grenadier division).—Organization identical with that of regular Panzer Grenadier divisions except that its Panzer Grenadier regiments consist of 15 companies (as
-

compared to 14 in regular Panzer Grenadier regiments) through the addition of a regimental anti-aircraft machine-gun company (*SS-Flakkompanie*). These divisions also have an anti-aircraft artillery battalion and a victualling battalion (*SS-Wirtschaftsbataillon*).

4. *SS-Panzerdivision* (SS-Panzer division).—Its Panzer Grenadier regiments have 15 companies (as compared to Panzer Grenadier regiments in regular Army Panzer divisions which have only 10), its tank regiment is stronger than that in an Army Panzer division, its engineer battalion has 2 bridging columns (only one in Army divisions), and it has an anti-aircraft battalion as well as a victualling battalion (*SS-Wirtschaftsbataillon*) and a projector battalion (*SS-Werferabteilung*) as organic components.
 5. *SS-Kavalleriedivision* (SS Cavalry Division).—Consists normally of 2 brigades. Each brigade has 2 regiments of 2 battalions. The division has a weak artillery regiment and the usual supporting units.
- (b) *Numbering of divisional units.*
1. SS Panzer Grenadier regiments (*SS-Panzergrenadierregimenter*), SS mountain infantry regiments (*SS-Gebirgsjägerregimenter*), regular SS infantry regiments (*SS-Grenadierregimenter*) and SS cavalry regiments (*SS-Kavallerieregimenter*) are all numbered in one consecutive series. They have been identified in the series 1-80. Many have names in addition to their numbers.
 2. Panzer and artillery regiments carry the same number as their division. They are often mentioned without their numbers, but with their division's name or as a regiment of their division (*i.e.*, Art. Rgt. "Hohenstaufen", or Art.Rgt.SS-Pz.Div. "Hohenstaufen").
- [REDACTED]

3. Divisional battalions carry the same number as their division. One SS Panzer battalion (*SS-Panzerabteilung*) has a name in addition to its number.
4. Auxiliary units of SS divisions normally carry the number of their division but may also be identified as a unit of their division, similar to Panzer and artillery regiments.

(5) *Brigades*—SS brigades have appeared at various times. Some of these were temporary units, containing two battalions of infantry or Panzer Grenadiers and including an artillery battalion. None of these low strength units are, at present, identified. SS brigades containing two regiments of infantry or Panzer Grenadiers and an artillery regiment constituted a regular series of brigades. Seven such units have been identified, numbered in the order of their formation from 1 to 7. All these have been upgraded to divisional status, except the "Nederland" brigade, which carries the number four. At present, two other brigades are known to exist. One has been identified with a number of the series mentioned above and belonging formerly to one of the upgraded units. The other brigade has been identified by its name only.

Artillery regiments and other auxiliary units of the original brigades numbered from one to seven carry the number of their brigade plus fifty.

b. Non-Divisional units.

(1) All SS corps have certain service and security units. These include a signal battalion, a medical battalion, an MP company, a victualling battalion, and a security company. Some SS corps have, in addition, other units designed for the immediate use of the corps itself, rather than for detachment to divisions.

(2) Some SS corps have units of the various types normally found in Army GHQ pools. The variety of types and the number of such units differs from one SS corps to another.

~~RESTRICTED~~

The numbering system of all these corps units changed in 1944. They carried the number of their corps plus 100 in the summer of 1944, whereas the same units now carry the number of their corps plus 500.

(3) In addition to corps units of the type normally found in Army GHQ pools such units are believed to exist without any connection to SS corps. The units bearing the number 500 are believed to be of this type.

The numbering system of the non-divisional units may cause some confusion since other types of SS units have been identified with numbers of the 500 series. These include several *SS-Jägerbataillone* and a *Panzergrenadierbataillon 506*, which is attached to the 6th SS division.

c. Divisional units. Divisional units of the *Waffen-SS* correspond normally to those of the Army. Noteworthy are the following exceptions:

(1) *SS-Panzergrenadierregiment—SS-PGR* (SS Panzer Grenadier regiment).—Has 15 companies and is a component part not only of SS Panzer divisions but also of SS Panzer Grenadier divisions.

(2) *SS-Fla-Kompanie* (SS antiaircraft machine-gun company).—Is the 15th company of the SS Panzer Grenadier regiment.

(3) *SS-Gebirgsjägerregiment — SS-Geb.Jäg.Rgt.* (SS mountain infantry regiment).—In the SS mountain division is normally stronger than an Army mountain infantry regiment.

(4) *SS-Panzerregiment—SS-Pz.Rgt.* (SS Panzer regiment).—In the SS Panzer division is stronger than that of an Army Panzer division.

(5) *SS-Panzerpionierbataillon—SS-Pz.Pi.Btl.* (SS Panzer engineer battalion).—In the SS Panzer division has 2 bridging columns.

(6) *SS-Sturmgeschützabteilung—SS-Stu.G.Abt.* (SS assault gun battalion).—Normally takes the place of the *Panzerjägerabteilung* in the SS Panzer Grenadier division.

████████████████████

May also occur in addition to the latter in the SS Panzer division.

(7) *SS-Flakabteilung* (SS antiaircraft artillery battalion).—Is an organic component of every SS division.

(8) *SS-Werferabteilung* (SS projector battalion).—Is an organic component of every SS Panzer division.

(9) *SS-Panzerinstandsetzungsabteilung*—*SS-Pz.Inst.Abt.* (SS tank repair battalion).—Is an organic component of every SS Panzer division.

(10) *SS-Wirtschaftsbataillon*—*SS-Wi.Btl.* (SS victualing battalion).—Handles food supply in every SS division.

(11) *SS-Panzerkompanie* (SS Panzer company).—Is an organic component of every SS mountain division which has no assault gun company.

(12) *SS-Sturmgeschützkompanie* — *SS-Stu.Gesch.Komp.* (SS assault gun company).—Is an organic component of every SS mountain division which has no Panzer company.

d. Intelligence and sabotage units.

(1) *General*.—The organization and employment of such units of the Waffen-SS is closely linked to the activities of the Security Service—*SD (Sicherheitsdienst)*. The latter took over most of the *Abwehr* (Army intelligence service) in 1944. Identified SS intelligence and sabotage units in the field were of temporary nature.

(2) *SS-Jagdverbände*.—This organization was formed in October 1944 from the *SS-Jägerbataillone* and from elements of the *Brandenburg* division, whose intelligence and sabotage functions it took over. The development of the organization dates back to the rescue of Mussolini, which was organized by the present commander of the *SS-Jagdverbände* SS-Ostbf. Otto Skorzeny. The latter expanded the unit used in the rescue mission to an *SS-Fallschirmjägerbataillon* which was committed in daring raids in Yugoslavia. Subsequently a special drive was organized to select specially qualified members of the Army and the Waffen-SS

[REDACTED]

for hazardous duty. These were incorporated into units known as *SS-Jägerbataillone*.

At present, units of the *SS-Jagdverbände* are believed to be employed as *Gruppen* (groups), which are identified by a capital letter (e.g. "B"). Their mission is described as follows: reconnaissance, sabotage, parachuting of agents, and political assassination.

e. Guard and security units.

(1) *SS-Wachbataillone* (SS guard battalions).—These guard important SS installations. They are numbered 1-6; the fifth was disbanded in October 1944.

(2) *SS-Bahnschutz* (SS railroad security service).—Detachments of this organization of the Waffen-SS guard railroad installations.

(3) *SS-Postschutz* (SS postal security service).—The Waffen-SS took this service over from the Reich Post Ministry. Its mission is not only guarding of postal installations but also supplying transportation of the type usually run by the postal system in Germany.

(4) *SS-Kraftfahrstaffel*-(Waffen-SS) *Fronthilfe Deutsche Reichspost* (SS motor transport unit, front aid German Reich Post).—This organization provides transportation within the framework of the *SS-Postschutz*. One regiment has been identified. This consists of five *Kraftfahr-
abteilungen* (motor transport battalions) numbered from one to five. Each battalion has 3 companies and a repair shop. They have their own busses and trucks. Personnel consists mainly of former members of the Reich postal transport service. Each battalion has, in addition, several security platoons (*Sicherungszüge*).

(5) *Landstorm Nederland*.—This organization of the Waffen-SS consists of Dutch volunteers, many of whom have signed up for only a one year period. The members received extensive military training. Many have returned to civilian life while forming an active reserve for this or-

[REDACTED]

ganization. They are subject to recall in an emergency. For this purpose eight alarm stations (*Alarmplätze*) have been erected in Holland. The *SS-Grenadierregiment 1/Landstorm Nederland* has been identified.

f. Unique units.

(1) *SS-Begleitkommando Des Führers* (SS escort battalion of Hitler).—The permanent escort unit which the SS provides for Hitler.

(2) *Begleitbataillon Reichsführer-SS* (SS escort battalion of Himmler).—The permanent escort unit of Himmler. Contains one or more anti-aircraft artillery battalions, which are normally identified as *Flakabteilung Kommandostab Reichsführer-SS*.

(3) *SS-Flakabteilung "B"* (SS antiaircraft artillery battalion Berchtesgaden).—This unit provides air raid protection for Hitler's headquarters in the vicinity of Berchtesgaden in the Bavarian Alps. It contains five batteries.

(4) *SS-Standarte "Kurt Eggers."*—This unit is the central administrative organization of all SS war correspondents. It is closely linked with the SS war Correspondents' Office (*SS-Kriegsberichterabteilung*) of the SS Main Operational Department (*SS-Führungshauptamt*). Platoons of this unit are attached to SS divisions. Their members wear an armband "*SS-Kriegsberichter.*"

(5) *SS-Wehrgeologenbataillon* (SS battalion of military geologists).—This unit is the central administrative organization of Waffen-SS personnel concerned with such matters as detecting sources of water supply and examining the terrain from a geological point of view. Platoons or smaller units of this battalion become attached to Waffen-SS units, as needed.

(6) *SS-Röntgensturmbann* (SS X-ray battalion).—This is the central administrative organization of all SS X-ray technicians. Its personnel is divided among all major medical installations of the SS.

~~RESTRICTED~~

Section II. UNIT HISTORIES

12. Introduction

This section consists of a catalogue of large German units, from army groups down to divisions, with their commanders, composition, home stations, and a chronology of pertinent data regarding their locations, conversions, engagements participated in, and events or circumstances having a bearing on their character or combat value. Last locations and commanders are those believed valid at approximately the end of January 1945, but it should be remembered that these are subject to frequent change.

All the divisions in the main numerical series are treated together in paragraph 16, but for Panzer Grenadier and Jäger divisions the entry consists only of a cross-reference to paragraphs 18 and 19, where all divisions of these special types are dealt with together. The special numerical series for the Panzer and mountain divisions are given separately in paragraphs 17 and 20, while parachute and Air Force field divisions are listed in paragraphs 21 and 22 respectively. All large units of the Waffen-SS, including armies, corps, and brigades as well as divisions, are discussed separately in paragraph 23.

Units which have been disbanded are nevertheless listed, with any historical material still of possible significance regarding them. All such units, as well as those which have been converted to other types or renumbered, are shown in parentheses.

13. Army Groups

Army Group Kurland (Formerly ARMY GROUP NORTH)

Commander:

C of S:

Ia:

Formed as Army Group North at the time of the initial attack on the USSR in 1941 to control the armies advancing into the Baltic States. Subsequently in charge of operations in the Leningrad and

Lake Ilmen areas. In January 1944 withdrew to the Narva River-Lake Peipus line, and in the following September to the Latvian coast. Redesignated Army Group KURLAND toward the end of 1944.

Army Group Center

Commander: Genobst. Georg-Hans REINHARDT (58)

C of S: Genmaj. Helmut STAEDKE (39)

Ia:

Formed at the time of the initial attack on the USSR in 1941 to control the armies charged with the mission of capturing Moscow. Since November 1941 it has undertaken no major offensive operations with the exception of the drive toward Kursk in July 1943 which was quickly broken by the Soviet counteroffensive in the direction of Orel. In July 1944 during the Soviet summer offensive, it fell back from the Vitebsk-Mogilev area, and from the late summer until early in 1945 it was responsible for the defense of East Prussia and the Warsaw area.

Army Group South

(Formerly ARMY GROUP A)

Commander: Genobst. Johannes FRIESSNER (53)

C of S:

Ia:

Formed as Army Group A at the start of the German offensive in June 1942 to control the armies advancing into the North Caucasus. Withdrew to the Crimea during the Soviet offensive of the following winter and later to the lower Dnestr area. Redesignated Army Group South Ukraine in the spring of 1944 and as Army Group South in the following autumn. Withdrew through Rumania into Hungary.

Army Group A

(Formerly Army Group South)

Commander: Genobst. Ferdinand SCHÖRNER (57)

C of S:

First formed as Army Group South at the time of the initial attack on the USSR in 1941 to control the armies advancing toward Kiev and Rostov. Split at the start of the German offensive in June 1942 into Army Group A for the Caucasus area and Army Group B for the Stalingrad drive. In the spring of 1943 reconstituted as Army Group South to control the subsequent defensive and counteroffensive operations on the southern sector of the eastern front. Redesignated as Army Group North Ukraine in the spring of 1944 during withdrawal from the Dnepr. In July 1944 withdrew to the Upper Vistula, and later the southern flank withdrew to Slovakia. Redesignated as Army Group A in September 1944. In January 1945 during the Soviet winter offensive withdrew across southern Poland to Slovakia and Silesia.

Army Group B

Commander: Genfldm. Walter MODEL (54)

C of S: Gen.d.Inf. Hans KREBS (47)

Ia: Oberst i.G Hans Georg von TEMPELHOFF

First formed at the start of the German offensive in June 1942 to control the armies advancing into the region between Stalingrad and Kursk. Replaced by Army Group South in the spring of 1943 after the retreat beyond Rostov. The designation Army Group B was then transferred to the headquarters under Rommel controlling operational as well as occupational forces in northern Italy. In November 1943 this Italian headquarters was superseded by Army Group C. Army Group B was re-established in France as Rommel's headquarters and charged with the control of anti-invasion forces along the Channel coast. Took part in operations in France and controlled the Ardennes counteroffensive. At the beginning of 1945 responsible, under Army Group D, for sector from the Mosel to north of Aachen.

Army Group C

Commander: Genfldm. Albert KESSELRING (60)

C of S: Genlt. RÖTTIGER

Ia: Oberst i. G. Dietrich BEELITZ

Formed in November 1943 as Kesselring's headquarters to control all forces in Italy. These forces were previously divided between Rommel's command in northern Italy (Army Group B) and Kesselring's command in southern Italy.

Army Group D

Commander: Genfldm. Gerd von RUNDSTEDT (70)

C of S: Genlt. Siegfried WESTPHAL (43)

Ia: Oberst z. V. i. G. Bodo ZIMMERMANN

Sometimes referred to as Army Group West. Formed early in 1942 to control the armies stationed in western Europe. Absorbed by Oberbefehlshaber West early in 1944. Controls the three operational army groups (H, B, and G) on the western front.

Army Group E

Commander: Genobst. Alexander LÖHR (60)

C of S: Genmaj. SCHMIDT-RICHBERG

Ia: Major i. G. RESSÉGUIER

Formed in 1942-43 in the Balkans by expansion of the Twelfth Army. Controlled German and possibly some Bulgarian units in the Aegean area. In the autumn and early winter of 1944 withdrew from the southern Balkans and extended its control north to the area between the Drava and Sava. Probably subordinated to Army Group F.

Army Group F

Commander: Genfldm. Maximilian Frhr. von WEICHS (64)

C of S: Genlt. August WINTER

Ia: Oberst i. G. SELMAYR?

Formed in the summer of 1943 to control German operational and occupational forces in the Balkans. During the withdrawal from the Balkans in the autumn and early winter of 1944 it gave up direct control of most of its units to Army Group E, which appears to have been subordinated to it. Present mission uncertain.

Army Group G

Commander: Genobst. Johannes BLASKOWITZ (62)

C of S:

Ia: Obst i. G. Friedrich-Wilhelm von MELLEMTIN

Formed early in 1944 in southern France to control the armies in southern France. Now responsible to Army Group D for sector from the Mosel to the Upper Rhine.

Army Group H

Commander: Genobst. Kurt STUDENT (55)

C of S: Genlt. Rudolf HOFMANN (49)

Ia:

Appeared in the autumn of 1944 in western Europe. Controls the armies in Holland and is subordinate to Army Group D.

14. Armies**First Army**

Commander: Gen d. Inf. Hans von OBSTFELDER (58)

C of S: Oberst MANTEY

Ia: Oberst i. G. Albert EMMERICH

Fought in France and remained in the southwestern part. Committed to battle along the Loire and then the upper Seine in August of 1944. Withdrew across France and now in the Saar area.

Second Army

Commander: Genobst. Walther WEISS (55)

C of S:

Ia:

Took part in the campaigns in Poland, in the West, and in the Balkans. On the eastern front since 1941. In July 1944 covered the southern flank of the central sector. Withdrew through the Pripet Marshes during the Soviet summer offensive. On the Narev line, north of Warsaw, in the autumn of 1944.

(Third Army)

Took part in the Polish campaign under von KÜCHLER. Disbanded late in 1939.

Fourth Army

Commander: Gen. d. Inf. Friedrich HOSSBACH (51)

C of S:

Ia:

Took part in the campaigns in Poland and in the West. On the central sector of the eastern front after June 1941. In July 1944 withdrew from the upper Dnepr to the East Prussian frontier. Heavily engaged in the defense of East Prussia during the following autumn.

(Fifth Army)

Controlled operations along the western German frontier during the campaign in Poland. Disbanded late in 1939.

Sixth Army

Commander: Gen. d. Art. Maximilian FRETTER-PICO (53)

C of S:

Ia:

Formed early in 1940. Took part in the campaign in the West under von REICHENAU. On the southern sector of the eastern front after June 1941. Engaged at Kiev, Kharkov, and Stalingrad. Encircled and destroyed at Stalingrad under PAULUS in January 1943. Reformed in southern Russia in the spring of 1943. In March 1944 suffered heavy losses while withdrawing from the lower Dnepr bend. In the following August withdrew from the lower Dnestr and subsequently through Rumania and Hungary. Became responsible for the defense of Budapest in the autumn of 1944.

Seventh Army

Commander: Gen. d. Art. Erich BRANDENBERGER (53)

C of S: Genmaj. Rudolph-Christoph Frhr. von GERSDORFF (40)

Ia: Oberst i.G. HELMDACH

Took part in the campaign in the West in 1940 and then, remained in western France. In 1944 engaged in France and in the Ardennes counteroffensive.

Eighth Army

Commander: Gen. d. Inf. Otto WÖHLER (51)

C of S:

Ia: Oberst i. G. ESTOR

Took part in the campaign in Poland under BLASKOWITZ and later disbanded. Reformed in July 1943, and subsequently on the southern sector of the eastern front. Suffered heavy losses in February 1944 when substantial elements of the Eighth Army were encircled at Korsun west of the lower Dnepr. In the following March withdrew to the eastern Carpathians and the lower Dnestr, and in August, through the Carpathian passes and Transylvania. Responsible for the northern flank of the Hungarian sector late in 1944.

Ninth Army

Commander:

C of S:

Ia:

Formed in the spring of 1940. Took part in the campaign in the West. On the central sector of the eastern front after June 1941. Withdrew from the upper Dnepr area in July 1944. When west of Brest Litovsk switched from its position just north of the Second Army to the Warsaw area south of the Second Army. Was responsible for the defense of Warsaw in the following autumn and heavily engaged during the Soviet offensive in this area. Withdrew from the Warsaw area and across central Poland in January 1945 during the Soviet winter offensive.

Tenth Army

Commander: Genobst. Heinrich von VIETINGHOFF gen. SCHEEL
(58)

C of S: Genmaj. WENTZELL

Ia: Obst i. G. Hermann BERLIN

Took part in the campaign in Poland under von REICHENAU. Subsequently disbanded. Reformed in August 1943 and operating in Italy since that time. Was responsible for the original defense of Italy against the Allied landing at Salerno. When this front was merged with the Anzio beachhead during the Allied drive in May 1944, became responsible for the Adriatic sector of the Italian front.

(Eleventh Army)

Probably formed late in 1940. On the southern sector of the eastern front from June 1941 under von MANSTEIN. Carried out the successful assault on Sevastopol in 1942. Subsequently moved to the northern sector and was there disbanded.

(Twelfth Army)

Probably formed in the spring of 1940. Took part in the campaigns in the west and in the Balkans and subsequently remained in the Balkans. Expanded to Army Group E in the winter of 1942-43.

Fourteenth Army

Commander: Gen d. Pz. Tr. Joachim LEMELSEN (57)

C of S: Genmaj. Wolf Rüdiger HAUSER

Ia:

Took part in the campaign in Poland under LIST. Disbanded late in 1939. Reformed in the autumn of 1943 to succeed Army Group B in control of the forces in northern Italy. Was subsequently responsible for containing the Allied beachhead at Anzio. When this beachhead was merged with the southern front during the Allied drive in May 1944, became responsible for the western half of the Italian front, where it has remained.

Fifteenth Army

Commander: Gen. d. Inf. Gustav von ZANGEN (53)

C of S:

Ia: Obst i. G. METZKE

Probably formed late in 1940. Subsequently in northern France and Belgium. Headquarters at Tourcoing in 1941 when responsible for a portion of the Channel coast. In 1944 engaged in France and subsequently withdrew to Holland. Transferred to Aachen area late in 1944.

Sixteenth Army

Commander:

C of S:

Ia:

Formed in the spring of 1940. Took part in the campaign in the West. On the northern sector of the eastern front since June 1941.

In February 1944 withdrew from the Lake Ilmen area to Pskov. Heavily engaged in defensive battles during withdrawal to Riga in the following summer. Responsible for the Riga bridgehead in October 1944. Subsequently withdrew to the Latvian coast.

Seventeenth Army

Commander: Gen. d. Inf. Friedrich-Wilhelm SCHULZ (48)

C of S:

Ia:

Probably formed late in 1940. After June 1941 on the southern sector of the eastern front. Withdrew to the Crimea late in 1943, and evacuated from there in April 1944. Reappeared in the Krakow area in September 1944.

Eighteenth Army

Commander: Gen. d. Inf. Anton GRASSER (54)?

C of S: Genmaj. Friedrich FOERTSCH (45)

Ia:

Formed in the spring of 1940. Took part in the campaign in the west. Since June 1941 on the northern sector of the eastern front. Withdrew from the Leningrad area to the Narva River. Lake Peipus line in January 1944. In the following autumn withdrew from the Narva bridgehead through Estonia to the Latvian coast, where it has remained.

Nineteenth Army

Commander: Gen. d. Inf. Siegfried RASP (47) acting

C of S: Obst. i. G. BRANDSTÄDTER

Ia: Obstlt. i. G. Walter BARTH

Formed in southern France (Avignon area) in the spring of 1943, absorbing the staff of the LXXXIII Inf. Corps. Controlled the French Mediterranean coast. Withdrew northward in August 1944. Responsible for the upper Rhine sector early in 1945.

Twentieth Army

Commander: Gen. d. Inf. Franz BÖHME

C of S: Genmaj. Hermann HÖLTER

Referred to as a mountain army. Known until the summer of 1942 as the Army of Lapland. Formed in the winter of 1941-42 in northern Finland to control operations on the Murmansk sector. Withdrew from northern Finland to Norway in the autumn of 1944, where it absorbed the Twenty-first Army late in 1944. In control of all operational and occupational forces in Norway.

(Twenty-first Army)

Also known as the Army of Norway. Formed in 1939 as the XXI Inf. Corps, taking part as such in the campaign in Poland. As Gruppe XXI organized the conquest of Norway. Expanded to an army in the summer of 1941, absorbing the LXIII Corps Command, and continued to control occupational forces in Norway. Also responsible for German operations in Finland until the formation of the Twentieth Army in the winter of 1941-42. Absorbed by the Twentieth Army late in 1944 after the latter withdrew from Finland to Norway.

Twenty-fifth Army

Commander:

C of S:

Ia:

Formed late 1944 to control units in Holland after the transfer of the Fifteenth Army to the Aachen area.

Army of Liguria

Commander: Marshal GRAZIANI

C of S:

Ia:

Formed early in 1944 in Italy as an Italian Fascist Army. Controls some German as well as Italian units and functions essentially as a defense command. Responsible for internal order in northwestern Italy and for the defense of the Franco-Italian frontier.

First Panzer Army

Commander: Genobst. Gotthard HEINRICI (59)?

C of S:

Ia: Obst. i. G. Martin von GRAEVENITZ

Formed in the summer of 1939 as the XXII Inf. Corps, taking part as such in the campaign in Poland. Fought in the west as Gruppe Kleist and in the Balkans as Panzergruppe 1. Toward the end of 1941 became the First Panzer Army on the southern sector of the eastern front. Early in 1944 moved from the lower Dnepr bend to the northern Ukraine, and in February-March withdrew through the Ukraine. Subsequently withdrew to southern Poland and the Slovakian sector.

Second Panzer Army

Commander: Gen.d.Art. Maximilian de ANGELIS (56)

C of S: Genmaj. Ulrich BÜRKER (42)

Ia: Obst.i.g. Ulrich Frhr. VARNBÜLER von u. zu HEMMINGEN

Formed in May 1939 as the XIX Mtz Corps in the peacetime standing army. As such took part in the Polish campaign. Fought in the west as Gruppe Guderian and in the early stages of the campaign on the eastern front as Panzergruppe 2. Became the Second Pz Army at the close of 1941 and continued to operate on the central sector of the eastern front until the latter part of 1943, when it was transferred to the Balkans for antiguerrilla operations. Engaged in the Brod area, eastern Croatia in December 1944 and subsequently against the Soviets in southern Hungary.

Third Panzer Army

Commander:

C of S:

Ia:

Formed at Jena in 1937 as the XV Corps to control the three original motorized light divisions.

Fought as XV Corps in Poland, as Gruppe Hoth in the campaign in the West, and as Panzergruppe 3 in the early stages of the cam-

paign on the eastern front. Became the Third Pz Army at the close of 1941 and operated on the central sector of the eastern front. In July 1944 responsible for the defense of Vitebsk, from which it withdrew during the Soviet summer offensive. After the Soviet breakthrough to the Baltic Sea north of Memel in the following October, became responsible for the defense of the northern frontier of East Prussia.

Fourth Panzer Army

Commander: Gen. d. Pz. Tr. Fritz Hubert GRÄSER (57)

C of S:

Ia: Obst. Christian MUELLER.

Formed in Berlin in 1937 as the XVI Corps to control the active Panzer divisions. Fought as such in Poland and the campaign in the West and as Panzergruppe 4 in the early stages of the campaign on the eastern front. Became Fourth Pz Army at the close of 1941. Moved from the central to the southern sector in the early summer of 1942 and heavily engaged at Stalingrad. Again heavily engaged in the autumn of 1943 in offensive and defensive battles west of Kiev. Early in 1944 withdrew across the northern Ukraine and in the following July to the Vistula where it maintained a defensive position. In January 1945, during the Soviet winter offensive, it withdrew from the Vistula across Poland to Upper Silesia.

Fifth Panzer Army

Commander: Gen. d. Pz. Tr. Hasso-Eccard von MANTEUFFEL (48)

C of S: Obst. Wolf von KAHLDEN

Ia: Obst. PRZEWISINSKI

Formed late in 1942 by expansion of the XC Pz Corps to control operations in northern Tunisia. Destroyed there in May 1943. Reappeared in Normandy in the summer of 1944 first as Panzergruppe West and then redesignated as the Fifth Pz Army. Participated in the Ardennes counteroffensive.

Withdrew to Germany in August and was only intermittently in the line until the Ardennes counteroffensive, in which it was responsible for the drive aimed at Namur.

Sixth SS Panzer Army

Commander: SS-Obstgrf. u. Genobst. der Waffen-SS Josef ("Sepp")
DIETRICH (53)
C of S: SS-Brigf. und Genmaj. der Waffen-SS KRAEMER
Ia:

Number is part of the regular numbering system of the German Panzer armies, deviating from the established method of maintaining a separate numbering system for SS units. Formed in the vicinity of Paderborn in NW Germany in the autumn of 1944 and placed in charge of refitting Panzer divisions withdrawn from France in preparation for new operations. Controlled I and II SS Pz Corps and the Pz Lehr Div.

In reserve in the Aachen area in late November 1944. Responsible for the northern wing of the Ardennes counteroffensive in December. Withdrawn from the Ardennes area in January 1945 and believed en route to the eastern front.

(Panzer Army of Africa)

Formed in June 1941 as Panzergruppe Afrika to control the Africa Pz Corps and Italian units. Became Pz Army of Africa at the close of 1941. Entered Tunisia in the winter of 1942-43 and was destroyed there the following May.

c. Parachute Armies

First Parachute Army

Commander: Gen. der Fallschirmtruppen Alfred SCHLEMM (51)
C of S: Obst. i. G. KUSSEROW
Ia:

Identified in the summer of 1944 in eastern France, where it was in control of parachute units and their training. In the following autumn became operational and assumed control of operations in Belgium and Holland. In eastern Holland and the Kleve area at the beginning of 1945.

Second Parachute Army

Commander:

C of S:

Ia:

Reported, but existence not confirmed.

15. Corps**a. Army Corps****I Infantry Corps**

Commander: Gen. d. Inf. Karl HILPERT (57)

C of S:

Home station: Königsberg, Wkr. I

Formed in 1934 as a corps and corps-area headquarters by expansion of the 1st Div of the old Reichswehr. Fought in Poland in 1939, in the West in 1940, and on the eastern front in the Lake Ilmen area. On the Latvian coast in January 1945.

II Infantry Corps

Commander: Gen. d. Pion. Otto TIEMANN

C of S:

Home station: Stettin, Wkr. II

Formed in 1934 as a corps and corps-area headquarters by expansion of the 2d Div of the old Reichswehr. Fought in Poland in 1939, in the West in 1940, and on the northern sector of the eastern front. In the Narva bridgehead in October 1944.

III Panzer Corps

Commander: Gen. d. Pz. Tr. Hermann BREITH (53)

C of S: Oberst i. G. Ernest MERK (42)

Home station: Berlin, Wkr. III

Formed in 1934 as an infantry corps and corps-area headquarters by expansion of the 3d Div of the old Reichswehr. Fought in Poland

in 1939 and in the West in 1940 as the III Inf Corps, and on the southern sector of the eastern front as the III Pz Corps. In Hungary in the autumn of 1944.

IV Panzer Corps

Commander: Gen. d. Pz. Tr. Ulrich KLEEMANN (53)

C of S:

Home station: Dresden, Wkr. IV

Formed in 1934 as an infantry corps and corps-area headquarters by expansion of the 4th Div of the old Reichswehr. Fought in Poland in 1939 and in the West in 1940. On the southern sector of the eastern front in 1942, and virtually destroyed at Stalingrad in January 1943. Reformed in the summer of 1943 as IV Inf Corps. Subsequently on the southern sector of the eastern front. Suffered heavy losses during withdrawal from the lower Dneestr in August 1944. Converted to the IV Pz Corps early in 1945.

V Infantry Corps

Commander:

C of S:

Home station: Stuttgart, Wkr. V

Formed in 1934 as an infantry corps and corps-area headquarters by expansion of the 5th Div of the old Reichswehr. Operated in the West in 1940. Fought on the southern sector of the eastern front. Evacuated from the Crimea in April 1944. Since then on the eastern front, exact location uncertain.

VI Infantry Corps

Commander: Genlt. Ralph Graf von ORIOLA (50)

C of S:

Home station: Münster, Wkr. VI

Formed in 1934 as an infantry corps and corps-area headquarters by expansion of the 6th Div of the old Reichswehr. Fought in Poland in 1939 and in the West in 1940. On the southern sector of the

eastern front early in 1944. In August 1944 still on the eastern front, exact location uncertain.

VII Infantry Corps

Commander:

C of S:

Home station: München, Wkr. VII

Formed in 1934 as an infantry corps and corps-area headquarters by expansion of the 7th Div of the old Reichswehr. Fought in Poland in 1939 and in the West in 1940. On the southern sector of the eastern front early in 1944, and on the central sector in January 1945.

VIII Infantry Corps

Commander:

C of S:

Home station: Breslau, Wkr. VIII

Formed in 1935 as a corps and corps-area headquarters. Fought in Poland in 1939, in the West in 1940, and on the southern sector of the eastern front. Destroyed at Stalingrad in January 1943; re-formed in the following summer and engaged successively on the southern, northern, and central sectors. In central Poland in September 1944.

IX Infantry Corps

Commander: Gen. d. Art. Rolf WUTHMANN (52)

C of S: Obst. i. G. PRAEFCKE

Home station: Kassel, Wkr. IX

Formed in 1935 as a corps and corps-area headquarters. Fought in the West in 1940 and subsequently on the eastern front. On the central sector of the eastern front late in 1943 and again toward the end of 1944.

X Infantry Corps

Commander:

C of S:

Home station: Hamburg, Wkr. X

Formed in 1935 as a corps and corps-area headquarters. Fought in Poland in 1939 and in the West in 1940, and subsequently on the northern sector of the eastern front. Still there in September 1944.

XI Infantry Corps

Commander: Gen.d.Inf. Rudolph von BÜNAU (55)

C of S:

Home station: Hannover, Wkr. XI

Formed in 1936 as a corps and corps-area headquarters. Fought in Poland, in the West, and on the eastern front. Destroyed at Stalin-grad. Reformed in the summer of 1943, and subsequently on the southern sector of the eastern front. Encircled at Korsun west of the lower Dnepr in February 1944 and withdrew to Poland for reforming. Identified in southern Poland in the following May and still there in August.

XII Infantry Corps

Commander:

C of S:

Home station: Wiesbaden, Wkr. XII

Formed in 1936 as a corps and corps-area headquarters. Converted to the XII Pz Corps in 1943. As such in Italy. In 1944 appeared on the central sector of the eastern front as the XII Inf Corps. Suffered heavy losses in the encirclement east of Minsk in July 1944 during the Soviet summer offensive. Continued existence uncertain.

XIII Infantry Corps

Commander: Gen. d. Inf. Hans Gustav FELBER (57)

C of S:

Home station: Nürnberg, Wkr. XIII

Formed in 1936-37 as a corps and corps-area headquarters. Fought in Poland, in the West, and on the eastern front. On the southern sector of the eastern front early in 1944. Destroyed in the summer of 1944 during the Soviet offensive. Late in the year the designation XIII Inf. Corps was given to Corps Felber, which took part in the Ardennes counteroffensive.

XIV Panzer Corps

Commander: Gen. d. Pz. Tr. Fridolin von SENGER und ETTERLIN

C of S: Oberst i. G. Bogislav von BONIN

Home station: Magdeburg, Wkr. XI

Formed in 1936-37 to control units in process of motorization. Fought as the XIV Mtz Corps in Poland in 1939 and in the West in 1940, and as the XIV Pz Corps in the Balkans and on the eastern front. Destroyed at Stalingrad. Reformed in the summer of 1943 in Sicily. On the Italian front in October 1944.

(XV Motorized Corps—See Third Pz Army)

XV Mountain Corps

Commander: Gen. d. Pz. Tr. Gustav FEHN (53)

C of S: Oberstlt. i. G. EINBECK

Home station:

Formed in the summer of 1943. In Croatia early in 1944 and still there in December 1944. Responsible for lines of communication and defense of the Dalmatian coast.

(XVI Motorized Corps—See Fourth Pz Army)
XVII Infantry Corps

Commander: Gen. d. Geb. Tr. Hans KREYSING (55)

C of S: Oberst i. G. KLOTZ

Home station: Wien, Wkr. XVII

Formed as a corps and corps-area headquarters in 1938 after the annexation of Austria. Fought in Poland, in the West, and on the eastern front. On the southern sector of the eastern front early in 1944 and still there in November 1944.

XVIII Mountain Corps

Commander: Genlt. Friedrich HOCHBAUM (51)

C of S: Oberst i. G. Hugo SITTMANN

Home station: Salzburg, Wkr. XVIII

Formed in 1938 as a corps and corps-area headquarters after the annexation of Austria. Fought in Poland in 1939, in the West in 1940, and in the Balkans in the spring of 1941. In Finland early in 1944. Withdrew through northern Finland to Norway in the autumn of 1944. Still there in November 1944.

(XIX Motorized Corps—See Second Pz Army)
XIX Mountain Corps

Commander: Gen. d. Geb. Tr. Ferdinand JODL

C of S:

Home station: Wkr. XVIII

Formed in northern Norway in the summer of 1940 as the Norway Mountain Corps. Redesignated the XIX Mtn Corps in the latter part of 1942. Fought on the Murmansk sector. Withdrew across northern Finland to Norway in the autumn of 1944. Still there in November 1944.

XX Infantry Corps

Commander: Gen. d. Art. Rudolf Frhr. von ROMAN (52)

C of S: Obst. i. G. Hermann WAGNER

Home station: Danzig, Wkr. XX

Formed in 1939. Fought in Poland and on the eastern front. On the central sector of the eastern front in December 1943 and still there in August 1944.

(XXI Infantry Corps—See Twenty-first Army)**XXI Mountain Corps**

Commander: Genlt. Albrecht BAIER (Acting Comdr)

C of S:

Home station: Wkr. XXI?

Formed late in the summer of 1943. In Albania and Montenegro during most of 1944. Heavily engaged against partisans in November 1944 in effort to withdraw toward Sarajevo. In the following December responsible for the rear guard of forces withdrawing to Sarajevo.

XXII Mountain Corps

Commander: Gen. d. Geb. Tr. Hubert LANZ (49)

C of S: Oberst i. G. GEITNER

Home station: Wkr. VII

Formed in Greece in the late summer of 1943. Remained in the Balkans during most of 1944. Withdrew through Yugoslavia in September 1944. On the southern Hungarian sector in the following December.

(XXII Infantry Corps—See First Pz Army)**XXIII Infantry Corps**

Commander:

C of S:

Home station: Bonn, Wkr. VI

Part of the peacetime standing army (as "Grenzkommando Eifel"). Fought in the West and on the eastern front. On the central sector of the eastern front early in 1944 and still there in August 1944.

XXIV Panzer Corps

Commander: Gen. d. Geb. Tr. von LE SUIRE (49)

C of S:

Home station: Kaiserslautern, Wkr. XII

Part of the peacetime standing army (as "Grenzkommando Saarpfalz"). Fought as the XXIV Inf Corps in Poland and in the West, and as the XXIV Pz Corps on the eastern front. On the southern sector of the eastern front early in 1944 and still there in September 1944.

XXV Infantry Corps

Commander: Gen. d. Art. Wilhelm FAHRMBACHER (57)

C of S: Oberst i. G. Bader

Home station: Baden-Baden Wkr. V

Part of the peacetime standing army (as "Grenzkommando Oberrhein"). In the West in 1940 and again in 1944. Isolated in Brittany since August 1944.

XXVI Infantry Corps

Commander:

C of S:

Home station: Wkr. 1

Formed in 1939. Fought in Poland, in the West, and on the eastern front. On the northern sector of the eastern front early in 1944 and on the central sector in September 1944.

XXVII Infantry Corps

Commander:

C of S:

Home station: Wkr. VII

Formed in 1939. Fought in the West, and on the eastern front. On the central sector of the eastern front early in 1944. Suffered heavy losses in encirclement east of Minsk in July 1944 during Soviet summer offensive. Still on the central sector in the following September.

XXVIII Infantry Corps

Commander: Genlt. Gerhard MATZKY (51)

C of S:

Home station: Wkr. III

Formed in the early summer of 1940. Has fought on the eastern front. On the northern sector early in 1944 and still there in December 1944.

XXIX Infantry Corps

Commander:

C of S:

Home station: Wkr. IV

Formed in the early summer of 1940. Has fought on the eastern front. On the southern sector early in 1944 and still there in October 1944.

XXX Infantry Corps

Commander:

C of S:

Home station: Wkr. XI

Formed in 1939. Fought in Poland, in the Balkans, in the West, and on the eastern front. On the southern sector of the eastern front early in 1944. Suffered heavy losses in February 1944 during the evacuation of the Nikopol bridgehead on the lower Dnepr. Heavily engaged west of the Dnestr in the following August. Transferred to Holland in January 1945. In Rotterdam controlling units in western Holland.

(XXXI Corps Command—See LXXX Inf. Corps)

(XXXII Corps Command—See LXXXI Inf. Corps)

XXXIII Corps Command

Commander: Genlt. Karl-Erik KOEHLER (50)

C of S:

Home station: Wkr. VI

Probably formed shortly after the outbreak of war. In central Norway since the summer 1940. In the Trondhjem area in October 1944.

XXXIV Infantry Corps

Commander: Gen. d. Fl. Helmuth FELMY (50)

C of S:

Home station: Wkr. III

Probably formed shortly after the outbreak of war as a corps command. In Poland from late in 1939 until June 1941. Subsequently operated as XXXIV Inf Corps on the central sector of the eastern front. Believed dissolved late in 1943. Reappeared in Yugoslavia in January 1945, controlling divisions engaged along the eastern front between the Drava and Sava.

(XXXV Infantry Corps)

Home station: Wkr. VIII

Probably formed shortly after the outbreak of war as a corps command. In Poland from late in 1939 until June 1941. Subsequently operated as infantry corps on the eastern front. Became XXXV Inf Corps in May 1942. On the central sector of the eastern front early in 1944. Suffered heavy losses in July 1944 during Soviet summer offensive. Considered disbanded.

XXXVI Mountain Corps

Commander: Genlt. Emil VOGEL (51)

C of S: Oberst i. G. Hans SCHMIDT

Home station: Wkr. II

Formerly the XXXVI Corps Command, probably formed shortly after the outbreak of war. In Norway from the summer of 1940 until June 1941. Transferred to northern Finland as the XXXVI Inf Corps and subsequently converted to the XXXVI Mtn Corps. Withdrew through northern Finland to Norway in the autumn of 1944. Still there in November 1944.

(XXXVII Corps Command—See LXXXII Inf Corps)

XXXVIII Infantry Corps

Commander: Gen. d. Art. Kurt HERZOG (56)

C of S:

Home station: Wkr. VIII?

Formed in 1939. Fought in Poland, in the West, and on the eastern front. On the northern sector of the eastern front early in 1944 and still there in December 1944.

XXXIX Panzer Corps

Commander:

C of S:

Home station: Wkr. IX

Formed late in 1939. Fought in France in 1940 and on the eastern and western fronts. Early in 1944 on the southern sector of the eastern front. Suffered heavy losses in the encirclement east of Minsk in July 1944. In the following December on the western front in the Ardennes counteroffensive. Subsequently transferred to NE Alsace.

XL Panzer Corps

Commander: Gen. d. Pz. Tr. Siegfried HENRICI (56)

C of S:

Home station: Wkr. XVII

Formed late in 1939. Fought in the West, in the Balkans, and on the eastern front. On the southern sector of the eastern front early in 1944. On the central sector, in Poland, in December 1944.

XLI Panzer Corps

Commander:

C of S:

Home station: Wkr. VIII

Formed late in 1939. Fought in the West, in the Balkans, and on the eastern front. On the central sector of the eastern front early in 1944. In July 1944 heavily engaged during the Soviet summer offensive. Still on the central sector in the following September.

XLII Infantry Corps

Commander:

C of S:

Home station: Wkr. X

Formed in 1939. Fought in Poland, in the West and on the eastern front. On the southern sector of the eastern front early in 1944. Reorganized in Poland in April 1944 after suffering heavy losses during withdrawal from the Dnepr. In southern Poland in the following September.

XLIII Infantry Corps

Commander:

C of S:

Home station: Hannover, Wkr. XI

Formed in the early summer of 1940. Fought in the West and on the eastern front. On the central sector of the eastern front early in 1944. In July 1944 heavily engaged during the Soviet summer offensive.

XLIV Infantry Corps

Commander:

C of S:

Home station: Dresden, Wkr. IV

Formed in the early summer of 1940. Fought in the West and on the eastern front. On the southern sector of the eastern front early in 1944. Suffered heavy losses while withdrawing from the Dnepr in August 1944. Still on the eastern front, exact location uncertain.

(XLV Corps Command—See LXXXIII Inf Corps)

XLVI Panzer Corps

Commander:

C of S:

Home station: Wkr. X

Formed in the early summer of 1940. Fought in the Balkans and on the eastern front. On the central sector of the eastern front early

in 1944. In August 1944 cited for defensive action on the Vistula and in the area NE of Warsaw. Heavily engaged in Upper Silesia in January 1945 during the Soviet winter offensive.

XLVII Panzer Corps

Commander: Gen. d. Pz. Tr. Heinrich von LÜTTWITZ (49)

C of S: Oberst i.G. Albrecht KLEINSCHMIT

Home station: Wkr. XI

(A previous XLVII Inf. Corps was formed and dissolved in Danzig, Wkr. XX, in 1940.)

Formed in the early summer of 1940. Fought on the eastern and western fronts. On the southern sector of the eastern front early in 1944. Transferred to France in June 1944, and took part in the Normandy battle and in the withdrawal from France. Participated in the Ardennes counteroffensive in the following December. In January 1945 still on the central sector of the western front.

XLVIII Panzer Corps

Commander: Genlt. Maximilian Reichsfreiherr von EDELSHEIM (48)

C of S:

Home station: Posen, Wkr. XXI

(A previous XLVIII Inf Corps was formed and dissolved in Posen, Wkr. XXI, in 1940.)

Formed in the early summer of 1940. Has fought on the eastern front. On the southern sector early in 1944. On the central sector in southern Poland in September 1944.

XLIX Mountain Corps

Commander: Gen. d. Geb. Tr. Rudolf KONRAD (54)

C of S: Oberst i.G. Wilhelm HAIDLEN

Home station: Prag, Wkr. Böhmen u. Mähren

Formed in the early summer of 1940. Fought in the Balkans and on the eastern front. On the southern sector of the eastern front early in 1944 and still there in December 1944.

████████████████████

A

L Infantry Corps

Commander:

C of S:

Home station: Wkr. V

Formed late in 1940. Fought in the Balkans and on the eastern front. On the northern sector of the eastern front early in 1944. In the Riga area in September 1944. Now on the Latvian coast.

LI Mountain Corps

Commander: Gen. d. Geb. Tr. Valentin FEURSTEIN (60)

C of S:

Home station: Wkr. XI

A previous LI Inf. Corps from Wkr. XVII fought on the eastern and Italian fronts and was destroyed at Stalingrad. The present LI Mountain Corps was found in the summer of 1943 and has been in Italy since the autumn of 1943. Was responsible for the defense of the Cassino area.

(LII Infantry Corps)

Home station: Wkr. III

Formed late in 1940. Fought on the eastern front. On the southern sector early in 1944. Suffered heavy losses during withdrawal from the Dnepr in March 1944. In the following August withdrew from the Dnestr. Considered disbanded.

LIII Infantry Corps

Commander: Gen. d. Kav. Edwin Graf von ROTHKIRCH und TRACH (57)

C of S:

Home station: Wkr. XII

Formed late in 1940. Fought on the eastern and western fronts. On the central sector of the eastern front early in 1944. Destroyed

in the summer of 1944 during the Soviet offensive. In December 1944 reidentified on the western front in the Ardennes counteroffensive.

LIV Infantry Corps

Commander: Genlt. Wilhelm BERLIN (55) ?

C of S:

Home station:

Formed as a corps command in 1940 and became an active corps in the spring of 1941. Has fought on the eastern front. On the northern sector early in 1944 and still there in December 1944.

LV Infantry Corps

Commander: Gen. d. Inf. Friedrich HERRLEIN (55)

C of S:

Home station: Wkr. V

Probably formed in the spring of 1941. Has fought on the eastern front. On the central sector early in 1944 and still there in September 1944.

LVI Panzer Corps

Commander:

C of S:

Home station: Wkr. VI

Formed late in 1940. Has fought on the eastern front. On the central sector early in 1944. In central Poland late in 1944. Withdrew into Silesia in January 1945.

LVII Panzer Corps

Commander: Gen. d. Pz. Tr. Friedrich KIRCHNER (60)

C of S: Oberst i.G. Hellmuth LAEGELER

Home station: Wkr. II

Formed late in 1940. Has fought on the eastern front. On the southern sector early in 1944 and still there in November 1944.

LVIII Panzer Corps

Commander: Gen. d. Pz. Tr. Walter KRÜGER (53)
C of S: Oberst i.G. Hans-Jürgen DINGLER
Home station: Wkr. VI

Formed as a reserve Panzer corps in 1943 and upgraded to a Panzer corps early in 1944. In southern France in August 1944. Took part in the withdrawal from the French Mediterranean coast. In December 1944 participated in the Ardennes counteroffensive.

LIX Infantry Corps

Commander:
C of S:
Home station: Wkr. XVII?

Probably formed in the spring of 1941. Has fought on the eastern front. On the southern sector early in 1944. Cited for distinguished action on this sector in March 1944.

(LX Corps Command—See LXXXIV Inf. Corps)

LXI Reserve Corps

Commander:
C of S:
Home station:

Formed in Poland in September 1942. Still in Poland in December 1943. Present location uncertain.

LXII Reserve Corps

Commander:
C of S:
Home station:

Formed in Poland in September 1942. Remained there during 1943. In southern France in the spring of 1944. Believed to have been destroyed during the following summer.

LXIII Infantry Corps

Commander: Genlt. Erich ABRAHAM (50)

C of S:

Home station:

Originally a corps command in Norway. Subsequently absorbed by the Twenty-First Army. In November 1944 a new LXIII Inf Corps appeared on the western front. Controls units in the Vosges.

LXIV Infantry Corps

Commander: Genlt. Helmuth THUMM (50)

C of S: Oberst KÖHLER

Home station: Wkr. VIII

Formed as the LXIV Corps Command. Converted into the LXIV Res Corps in the autumn of 1942. In the southeastern France early in 1944. Upgraded to the LXIV Inf Corps in the autumn of 1944. Now in southern Alsace.

(LXV Infantry Corps for Special Employment)

Commander: Gen. d. Art. Erich HEINEMANN

C of S: Oberst i.G. WALTER

Home station: Wkr. II

(A previous LXV Corps Command, formed early in 1941, was at Belgrade, Serbia, from May 1941 and was later dissolved.) The present LXV Corps for Special Employment controls artillery staffs connected with the use of "V" weapons.

LXVI Infantry Corps

Commander: Gen. d. Art. Walther LUCHT (63)

C of S: Oberst i.G. SIEBERT

Home station: Wkr X

Formed as the LXVI Res Corps in the autumn of 1942. Has fought on the western front. In southeastern France early in 1944. Took part in the withdrawal from the French Mediterranean coast in August 1944. In the autumn upgraded to the LXVI Inf Corps. Engaged in the Ardennes counter-offensive in December 1944.

LXVII Infantry Corps

Commander: Genlt. HITZFELD (47)

C of S: Oberst i.G. WARNING

Home Station: Wkr. XI

Formed as the LXVII Corps Command. Converted to the LXVII Res Corps in the autumn of 1942 in France. Transferred from southern France to the Somme area in the summer of 1944, and took part in the subsequent withdrawal from France. In the autumn upgraded to the LXVII Inf Corps. In the Aachen area late in 1944.

LXVIII Infantry Corps

Commander: Gen. d. Inf. Friedrich-Wilhelm MÜLLER (48)

C of S: Oberst i.G. GÖRHARDT

Home station:

Probably formed in the summer of 1943. Fought in the Balkans and on the eastern front. In Greece early in 1944. In September withdrew through Yugoslavia. Transferred to the southern Hungarian sector of the eastern front late in 1944. Responsible for the defense of the Lake Balaton-Drava line.

LXIX Infantry Corps

Commander:

C of S:

Home station:

Formed probably late in 1942. Has remained in the Balkans, mostly in Croatia. Still in Croatia in September 1944, probably upgraded to a regular infantry corps.

LXX Corps Command

Commander: Gen. d. Art. Hermann TITTEL (56)

C of S: Oberstlt. d.R. i.G. WUNDERLICH

Home station: Wkr. VI?

Formed in southern Norway in the autumn of 1941. In southern Norway early in 1944 and still there, in the Oslo area, in October 1944.

LXXI Corps Command

Commander:

C of S:

Home station:

Formed in northern Norway in the spring of 1942. In the Rundhaug area of Norway during most of 1944. Moved south to Harstad late in 1944 during the withdrawal from northern Norway. May have been disbanded.

LXXII Infantry Corps

Commander:

C of S:

Home station:

Formed in 1944. Has fought on the southern sector of the eastern front. In Rumania in September 1944. West of Budapest in January 1945.

LXXIII Infantry Corps

Commander: Gen. d. Inf. Anton DOSTLER (54)

C of S:

Home station:

Formed in the summer of 1944 in Italy as the Venetian Coast Command. Has fought on the Italian front. Upgraded to the LXXIII Inf Corps in December 1944. Now on a front-line sector.

LXXIV. Infantry Corps

Commander:

C of S: Oberst i.G. Ludwig ZOELLER

Home station: Wkr. IX

Has fought on the western front. In Brittany early in 1944. Took part in the Normandy battle and in the withdrawal from France. Still on the western front in December 1944.

LXXV. Infantry Corps

Commander Genlt. Ernst SCHLEMMER (56)

C of S:

Home station: Wkr. III

Formed in Italy early in 1944. Originally assigned to rear areas. Subsequently placed under Army of Liguria. Responsible for the defense of the Franco-Italian frontier.

LXXVI Panzer Corps

Commander: Gen. d. Pz. Tr. Traugott HERR (55)

C of S: Oberst i.G. RUNKELL

Home station:

Formed in the summer of 1943 in Italy. Has remained on the Italian front.

(LXXVII-LXXIX Corps—Not yet reported)

LXXX Infantry Corps

Commander: Gen. d. Inf. Franz BEYER

C of S:

Home station: Wkr. I

Formed as Grenzkommando I in September 1939 and converted to the XXXI Corps Command in the following November. Fought as such in the West after being in Denmark. Remained in France after 1940, and in the winter of 1941-42 converted to the LXXX Inf Corps. In 1944 took part in the withdrawal from France. On the central sector of the western front in January 1945.

LXXXI Infantry Corps

Commander: Gen. d. Inf. Friedrich KÖCHLING (52)

C of S: Oberst i.G. Hubert WIESE

Home station: Wkr. II

Formed as the XXXII Corps Command. Became an active corps in the summer of 1942 in NW France. Remained there, and in 1944 took part in the withdrawal from France. On the central sector of the western front in January 1945.

LXXXII Infantry Corps

Commander: Gen. d. Inf. Walter HOERNLEIN (52)

C of S:

Home station: Wkr. XVII

Formed as the XXXVII Corps Command. Became an active corps in the summer of 1942 in NW France. Remained there, and in 1944 took part in the withdrawal from France. In the Saar area of the western front in January 1945.

(LXXXIII Infantry Corps)

Formed early in 1940 as the XLV Corps Command. Upgraded to the LXXXIII Inf Corps in France in the early summer of 1942. Subsequently moved into former unoccupied France. Expanded in the spring of 1943 to the Nineteenth Army.

LXXXIV Infantry Corps

Commander:

C of S:

Home station: Wkr. I

Formed as the LX Corps Command. Became an active corps in the summer of 1942 in NW France. Remained there, and in 1944 took part in the withdrawal from France. May have been dissolved.

LXXXV Infantry Corps

Commander: Gen. d. Inf. Baptist KNIESS (60)

C of S: Oberst i.G. BEHLE (38)

Home station: Wkr. VII

Formed in 1940. In southern France in the summer of 1944. Took part in the withdrawal to Alsace. Now in the Saar.

LXXXVI Infantry Corps

Commander: Gen. d. Inf. Erich STRAUBE (58)

C of S: Oberst i.G. Helmuth von WISSMANN

Home station:

Formed probably in SW France late in 1942. Remained there, and in 1944 took part in the withdrawal from France. On the northern sector of the western front in January 1945.

(LXXXVII Infantry Corps)

Commander:

C of S:

Home station Wkr. IX

Formed probably in France late in 1942. Moved into northern Italy in the latter part of 1943. Believed to have been dissolved in the autumn of 1944. The corps staff may have been incorporated into the Army of Liguria.

LXXXVIII Infantry Corps

Commander: Genlt. Friedrich Wilhelm NEUMANN (65)

C of S:

Home station:

Formed in the early summer of 1942. Subsequently in Holland. In 1944 engaged during the withdrawal from France. Returned to Holland, and still there on the northern sector of the western front in January 1945.

LXXXIX Infantry Corps

Commander: Gen. d. Inf. Gustav HÖHNE (52)

C of S:

Home station: Wkr. I

Formed as "Schelde" Corps in Belgium in the summer of 1942. Remained there, and redesignated as the LXXXIX Inf Corps in December 1942 or January 1943. Engaged during the withdrawal from France in 1944. Believed to be in the Saar in January 1945.

(XC Panzer Corps—See Fifth Pz Army)**XC Infantry Corps**

Commander: Gen. d. Fl. PETERSEN (53)

C of S:

Home station:

Formed as the IV Air Force Field Corps in the winter of 1942-43. Fought on the eastern and western fronts. On the southern sector of the eastern front early in 1944. Subsequently transferred to the French Mediterranean coast. In August 1944 took part in the withdrawal to Alsace. Redesignated as the XC Inf Corps in southern Alsace late in 1944. In the Saar area in January 1945.

XCI Infantry Corps

Commander: Genlt. Werner von ERDMANNSDORFF (54)

C of S:

Home station:

Formed in the autumn of 1944 to control units withdrawing from Greece. In the Balkans performing rearguard duties south of Sarajevo late in 1944.

(Africa Panzer Corps (Pz.K.Afrika))

Home station: Berlin, Wkr. III

Formed as the German Africa Corps in the spring of 1941. Fought in Lybia and Egypt. Destroyed in Tunisia.

Panzer Corps "Hermann Göring"

Commander: Genlt. (Lw) Wilhelm SCHMALZ (44)

C of S:

Home station:

In East Prussia in January 1945. Engaged in counterattack to break out of East Prussia after Soviet forces reached the Baltic Sea east of Elbing. Controls Hermann Göring Pz. Div. and Hermann Göring Pz. Gren. Div.

(Norway Mountain Corps—See XIX Mtn Corps)

I Parachute Corps

Commander: Genlt. Richard HEIDRICH (49)

C of S: Oberst i. G. von HOFFMANN

Home station:

Formed in the early part of 1944 in Italy. Still there in October 1944. Has been operating as a combat unit.

II Parachute Corps

Commander: Gen. der Fallschirmtruppen Eugen MEINDL (53)

C of S: Oberstlt. i.G. BLAUENSTEINER

Home station:

In France late in 1943, where it was responsible for establishing new parachute divisions. In 1944 engaged in the Normandy battle and in the withdrawal from France. In Holland in January 1945.

(I Air Force Field Corps)

Disbanded.

(II Air Force Field Corps)

Home station:

Formed early in 1943. Fought on the eastern front. On the central sector in 1943. Considered dissolved early in 1944. Contributed to formation of I Pcht Corps.

III Air Force Field Corps

Commander:

C of S:

Home station:

Formed in the winter of 1942-43. Has fought on the eastern front. On the northern sector in February 1944. Remained on the eastern front, exact location uncertain.

(IV Air Force Field Corps—See XC Inf Corps)

16. MAIN DIVISION SERIES**1st Infantry Division**

Commander: Genmaj. Ernst Anton von KROSIGK (47)

Home station: Insterburg, Wkr. I

Gren Regts: 1, 22 (Füsilier), 43

Arty Regt: 1

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 1

1934-35: Formed (1st wave) by expansion of 1st Regt (Königsberg) of the old Reichswehr.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, northern sector.

Summer 43: Heavily engaged south of Lake Ladoga.

Jan 44: Transferred to the southern sector of the eastern front.

Early 44: Transferred to the central sector.

Oct 44: Engaged in East Prussia.

(2d Infantry Division—See 12th Pz Div)

(3d Infantry Division—See 3d Pz Gren Div)

(4th Infantry Division—See 14th Pz Div)

(5th Infantry Division—See 5th Jäg Div)

6th Infantry Division

Commander:

Home station: Bielefeld, Wkr. VI

Gren Regts: 18, 37, 58

Arty Regt: 6

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 6

1934-35: Formed (1st wave) by expansion of 18th Regt (Bielefeld) of the old Reichswehr.

May 40: Campaign in the West.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Winter 43-44: Engaged in defense of the middle Dnepr.

Jul 44: Suffered heavy losses at beginning of Soviet summer offensive on the central sector.

Autumn 44: Reformed.

Dec 44: Engaged along the Vistula.

7th Infantry Division

Commander: Genlt. Fritz-Georg von RAPPARD

Home station: München, Wkr. VII

Gren Regts: 19, 61, 62

Arty Regt: 7

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 7

Gren Regt 19 carries title of "Inf.Regt.List" (In honor of Hitler's regimental commander in World War I). Members of regiment wear armband with this inscription. Title was formerly carried by Gren Regt 199 of 57th Inf Div, now destroyed.

1934-35: Formed (1st wave) by expansion of 19th Regt (München) of the old Reichswehr.

Sep 39: Campaign in Poland.

May 40: Fought in Belgium.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Winter 43-44: Took part in defense of the middle Dnepr.

Early 44: Engaged west of the middle Dnepr.

Dec 44: Engaged on the central sector of the eastern front during Soviet winter offensive.

(8th Infantry Division—See 8th Jäg Div)

9th Infantry Division (VG)

Commander: Oberst Werner KOLB (50)

Home station: Giessen, Wkr. IX

Gren Regts: 36, 57, 116

Arty Regt: 9

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 9

1935-36: Formed (1st wave) during expansion of the Army after introduction of universal military service in March 1935.

May 40: Fought in France.

Jun 41: Eastern front, southern sector.

Summer 42-Summer 43: Fought in the Caucasus and subsequently withdrew to the Kuban area.

Autumn 43: Engaged in defense of the lower Dnepr area.

Autumn 44: Suffered heavy losses in withdrawal through Rumania.

Oct 44: Remnants withdrew to Wildflecken maneuver area, Wkr. IX, for reorganization into Volksgrenadier division (32d wave).

Late Oct 44: Left for Denmark, Holsted area, for further training.

Dec 44: Transferred to the western front, Luxembourg area. Suffered heavy losses in Ardennes counteroffensive.

Jan 45: Engaged in the Luxembourg area.

(10th Infantry Division—See 10th Pz Gren Div)

11th Infantry Division

Commander: Genlt. Karl BURDACH (51)

Home station: Allenstein, Wkr. I

Gren Regts: 2, 23, 44

Arty Regt: 11

Engr Bn, Sig Bn, Füs Bn, Aux no: 11

1934-35: Formed (1st wave) by expansion of 2d Regt (Alenstein) of the old Reichswehr.

Sep 39: Campaign in Poland.

Jun 41: Eastern front, northern sector.

Summer 43: Heavily engaged south of Lake Ladoga.

Aug 44: Engaged at Narva.

Sep-Oct 44: Withdrew to Latvian coast.

12th Infantry Division (honorary VG)

Commander: Genmaj. Gerhard ENGEL (39)

Home station: Schwerin, Wkr. II

Gren Regts: 27 (Füsilier), 48, 89

Arty Regt: 12

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 12

Almost entirely German personnel.

1935-36: Formed (1st wave) during expansion of the Army after introduction of universal military service in March 1935.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, northern sector.

Early 43: Transferred to the central sector of the eastern front.

Summer 44: Suffered heavy losses at beginning of Soviet summer offensive.

Aug 44: Merged at Graudenz, Wkr. XX, with partly formed 549th Inf Div. Received honorary title "Volksgrenadier."

Sep 44: On the western front. Cited for action in the Aachen area.

Nov 44: Withdrawn from the Düren area. Reorganized in the Blankenheim area with veterans from convalescent units.

Dec 44: Suffered heavy losses in Ardennes counteroffensive.

(13th Infantry Division—See 13th Pz Div)

14th Infantry Division

Commander: Genlt. Hermann FLORKE (52)

Home station: Leipzig, Wkr. IV

Gren Regts: 11, 53, 101

Arty Regt: 14

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 14

1934-35: Formed (1st wave) by expansion of 11th Regt (Leipzig) of the old Reichswehr.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Aug 40: Reorganized as motorized division. (Inf Regt 101 absorbed by 18th Pz Div)

Jun 41-Summer 43: Eastern front, central sector.

Aug 43: Suffered heavy losses in the Smolensk-Vitebsk area.

Late 43: Converted to 2-regt infantry division. Gren Regt 101 subsequently reconstituted and assigned to the Div.

Jun 44: Suffered heavy losses at beginning of Soviet summer offensive. Subsequently withdrew for rest and refitting.

Aug 44: On the central sector of the eastern front.

Jan 45: Took part in withdrawal to Silesia.

15th Infantry Division

Commander:

Home station: Kassel, Wkr. IX

Gren Regts: 81, 88, 106

Arty Regt: 15

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 15

1935-36: Formed (1st wave) during expansion of the Army after introduction of universal military service in March 1935.

Jun 41: Eastern front, central sector.

Apr 42: Transferred to France.

Mar 43: Returned to the eastern front, southern sector.

Summer 43: Suffered heavy losses in the Dnepropetrovsk area.

Jan 44: In the southern Ukraine.

Aug 44: Suffered heavy losses in encirclement west of the lower Dnestr.

Autumn 44: Reformed.

Oct 44: On the Hungarian sector of the eastern front.

16th Infantry Division (VG)

Commander: Genlt. Ernst HAECKEL (55)

Home station: Liegnitz, Wkr. VIII

Gren Regts: 221, 223, 225

Arty Regt: 1316

Füs Bn: 16?

Engr Bn, Sig Bn, AT Bn, Aux no: 1316

(Active 16th Inf Div converted in summer of 1940 into 16th Pz Div, with elements forming nucleus of 16th Mtz Div)

Jul 44: Formed (27th wave) as 16th Inf Div by upgrading 158th Res Div and giving new numbers to its component units.

Aug 44: On the western front. Engaged in central France.

Sep 44: Suffered heavy losses in the Nancy area. Reformed (32d wave) as Volksgrenadier division by incorporating miscellaneous local troops.

Oct 44-Jan 45: Continuously in the line in the southern Alsace area. Suffered heavy losses near Strasbourg.

17th Infantry Division

Commander: Genlt. Richard ZIMMER (52)

Home station: Nürnberg, Wkr. XIII

Gren Regts: 21, 55, 95

Arty Regt: 17

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 17

1934-35: Formed (1st wave) by expansion of 21st Regt (Nürnberg) of the old Reichswehr.

Sep 39: Distinguished itself in Poland.

May 40: Distinguished itself in the West.

Jun 41: Eastern front, central sector.

Summer 42: Transferred to France.

Feb 43: Eastern front, southern sector.

Summer 43: Suffered severe losses during encirclement of Taganrog.

Autumn 43: Took part in defense of the lower Dnepr. Subsequently in the southern Ukraine.

Mar 44: Suffered severe losses during withdrawal from the lower Dnepr bend. Cited for distinguished action.

Summer 44: Withdrew for reforming.

Late 44: Transferred to southern Poland.

18th Infantry Division (VG)

Commander: Genmaj. HOFFMANN-SCHÖNBORN

Home station: Wkr. IV

Gren Regts: 293, 294, 295

Arty Regt: 1818

Füs Bn: 18

Engr Bn, Sig Bn, AT Bn, Aux no: 1818

(Active 18th Inf Div converted into 18th Mtz Div in autumn of 1940 in Wkr. VIII.)

Present 18th Inf Div consists chiefly of naval personnel. Contains many Volksdeutsche.

Sep 44: Formed (32d wave) in Denmark as Volksgrenadier division. Absorbed remnants of 18th Air Force Field Div and personnel transferred from the Navy.

Oct 44: Arrived on the western front.

Nov 44: Engaged in the Trier area.

Dec 44: Suffered heavy losses in Ardennes counteroffensive.

19th Infantry Division (VG)

Commander: Genmaj. BRITZELMAYR

Home station: Wkr. XI

Gren Regts: 59, 73, 74

Arty Regt: 119

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 119

(Active 19th Inf Div converted in autumn of 1940 into 19th Pz Div)

Aug 44: Formed (27th wave) at Oksbøl, Denmark, as "Division Jutland". Absorbed remnants of 19th Air Force Field Div.

Sep 44: Arrived on the western front, Saar area.

Nov 44: Absorbed remnants of 77th Inf Div; redesignated Volksgrenadier division.

Jan 45: Engaged in the Saar area.

(20th Infantry Division—See 20th Pz Gren Div)

21st Infantry Division

Commander: Genmaj. Heinrich GÖTZ

Home station: Mohrungen, Wkr. I

Gren Regts: 3, 24, 45

Arty Regt: 21

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 21

1934-35: Formed (1st wave) by expansion of 3d Regt (Deutsch Eylau) of the old Reichswehr.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, northern sector.

Feb 44: Distinguished itself during withdrawal from the Leningrad area.

Autumn 44: Transferred to northern flank of the central sector, eastern front.

22d Infantry Division ("Air-Landing")

Commander: Genlt. Helmuth FRIEBE (54)

Home station: Oldenburg, Wkr. X

Gren Regts: 16, 47, 65

Arty Regt: 22

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 22

SECRET

Carries honorary designation of *Luftlande-Division* (air-landing division).

1934-35: Formed (1st wave) by expansion of 16th Regt (Oldenburg i.O.) of the old Reichswehr.

May 40: Fought in Holland, as air-landing division.

Jun 41: Eastern front, southern sector (Crimea).

Summer-Autumn 42: Transferred to Salonika and subsequently to Crete.

Late 42: Gren Regt 47 transferred to Tunisia and destroyed there.

Spring 43: 22d Inf Div reorganized as motorized division; never officially designated Pz Gren.

Sep 44: Evacuated from Crete during general withdrawal from the Aegean area.

Autumn 44: Converted to 3-regt field division after reconstitution of Gren Regt 47.

Late autumn 44: Engaged in relief of divisions isolated in Montenegro.

Jan 45: In the Sarajevo area.

23d Infantry Division

Commander: Genmaj. Ernst WISSELINCK (53)

Home station: Potsdam, Wkr. III

Gren Regts: 9, 67, 68 (Füsilier)

Arty Regt: 23

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 23

1934-35: Formed (1st wave) by expansion of the 9th Regt (Potsdam) of the old Reichswehr; took over tradition of Imperial Guard Regts.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front. Suffered heavy losses.

Spring 42: Transferred to France and converted to 26th Pz Div.

Autumn 42: New 23d Inf Div with original regimental numbers formed in Wkr. III.

Winter 42-43: New 23d Inf Div transferred to the eastern front, central sector.

Autumn 43: Transferred to the central sector.

Feb 44: Returned to the northern sector.

Autumn 44: Withdrew through Estonia. Defended Saaremaa Island (Ösel).

Oct 44: On the Latvian coast.

Early 45: Withdrew to northern Germany (Army Group Center).

RESTRICTED

24th Infantry Division

Commander:

Home station: Chemnitz, Wkr. IV

Gren Regts: 31, 32, 102

Arty Regt: 24

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 24

1935-36: Formed (1st wave) during expansion of the army after introduction of universal military service in March 1935.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector. Subsequently in the Crimea.

Winter 42-43: Transferred to the northern sector of the eastern front.

Feb 44: Cited for action during withdrawal from the Leningrad area.

Jul 44: Engaged during beginning of Soviet summer offensive.

Oct 44: Withdrew to Latvian coast.

(25th Infantry Division—See 25th Pz Gren Div.)

26th Infantry Division (VG)

Commander: Genmaj. Heinz KOKOTT

Home station: Köln, Wkr. VI

Gren Regts: 39 (Füsilier), 77, 78

Arty Regt: 26

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 26

Known as "Dom" (Cathedral) Division from its emblem.

1935-36: Formed (1st wave) during expansion of the Army after introduction of universal military service in March 1935.

May 40: Campaign in the West.

Jun 41: Eastern front, central sector.

Summer 43: Suffered heavy losses in Kursk offensive.

Jul 44: Distinguished itself in defense of Kowel area. (Destroyed and reformed seven times between Jun 41 and Sep 44.)

Sep 44: Destroyed in East Prussia.

Oct 44: Reformed (32d wave) at Warthelager maneuver area (Wkr. XXI) as Volksgrenadier division. Received naval and Air Force replacements as well as recruits from Herford, Wkr. VI.

Nov 44: Arrived on the western front, Luxembourg area.

Dec 44: Suffered heavy losses in Ardennes counteroffensive.

(27th Infantry Division—See 17th Pz Div.)

(28th Infantry Division—See 28th Jäg Div.)

(29th Infantry Division—See 29th Pz Gren Div.)

30th Infantry Division

Commander: Oberst Otto BARTH (54)

Home station: Lübeck, Wkr. X

Gren Regts: 6, 26 (Füsilier), 46

Arty Regt: 30

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 30

Sometimes referred to as Briesen Division, after its first wartime commander.

1934-35: Formed (1st wave) by expansion of 6th Regt (Lübeck) of the old Reichswehr.

Sep 39: Campaign in Poland.

May 40: Fought in Belgium.

Jun 41: Eastern front, northern sector. Appears to have remained on this sector.

Oct 44: Withdrew to Latvian coast.

31st Infantry Division

Commander: Genmaj. von STOLZMANN

Home station: Braunschweig, Wkr. XI

Gren Regts: 12, 17, 82

Arty Regt: 31

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 31

1934-35: Formed (1st wave) by expansion of 12th Regt (Halberstadt) and 17th Regt (Braunschweig) of the old Reichswehr.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Autumn 43: Engaged in defense of the middle Dnepr.

Jul 44: Suffered heavy losses on the eastern front.

Late Summer 44: Reformed (32d wave) in Germany as Volksgrenadier division.

Sep 44: Transferred to the eastern front, northern sector.

Dec 44: Cited for action on Latvian coast.

Early 45: Withdrew to northern Germany (Army Group Center).

32d Infantry Division

Commander: Genlt. Hans BOECKH-BEHRENS (49)

Home station: Köslin, Wkr. II

Gren Regts: 4, 94, 96

Arty Regt: 32

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 32

Known as "Löwe" (lion) Division from its emblem.

1934-35: Formed (1st wave) by expansion of 4th Regt (Kolberg) of the old Reichswehr.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, northern sector.

Summer-Autumn 41: Took part in attacks north of Lake Ilmen and at foot of Valdai Hills.

Jan 44: Eastern front, central sector.

Feb 44: Transferred to the northern sector.

Aug 44: Cited for action on the eastern front.

Jan 45: Withdrew to Latvian coast.

(33d Infantry Division—See 15th Pz Gren Div.)

34th Infantry Division

Commander: Oberst Ferdinand HIPPEL (42)

Home station: Heidelberg, Wkr. XII

Gren Regts: 80, 107, 253

Arty Regt: 34

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 34

1935-36: Formed (1st wave) during expansion of the Army after introduction of universal military service in March 1935.

May 40: Campaign in the West.

Jun 41: Eastern front, central sector.

Aug 43: Distinguished itself in the Kharkov area.

Spring 44: Distinguished itself in the northern Ukraine.

Jul 44: Transferred to NW Italy.

Oct 44: On Franco-Italian frontier.

35th Infantry Division (VG?)

Commander: Genlt. Johann-Georg RICHERT (53)

Home station: Karlsruhe, Wkr. V

Gren Regts: 84 (Füsilier), 109, 111

Arty Regt: 35

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 35

1935-36: Formed (1st wave) during expansion of the Army after introduction of universal military service in March 1935.

May 40: Fought in Belgium.

Jun 41-Summer 43: Eastern front, central sector.

Summer 43: Suffered heavy losses on the central sector.

Jul 44: Suffered heavy losses in the Bobruisk area.

Autumn 44: Believed reformed as Volksgrenadier division.

Sep 44: Engaged in the Narew area on the central sector of the eastern front.

36th Infantry Division (VG)

Commander: Genmaj. WELLM

Home station: Wiesbaden, Wkr. XII

Gren Regts: 87, 118, 165

Arty Regt: 36

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 36

1935-36: Formed (1st wave) during expansion of the Army after introduction of universal military service in March 1935.

May 40: Campaign in the West.

Autumn 40: Converted into 36th Mtz Div. (Inf Regt 70 incorporated into 111th Inf Div of Wkr. XI.)

Jun 41: In the Baltic States as 36th Mtz Div. Subsequently on the central sector of the eastern front.

Summer 42: Suffered heavy losses at Rzhev.

Summer 43: Suffered heavy losses in Kursk offensive.

May 44: Reformed into 2-regt 36th Inf Div.

Jun 44: Broke out of Berezina trap. Remnants returned to Germany.
Aug 44: Reformed (32nd wave) at Baumholder maneuver area as
3-regt Volksgrenadier division through addition of Gren Regt
165.
Sep 44: On the western front. Engaged in the Luxembourg area.
Dec 44-Jan 45: Engaged in the Saar area and northern Alsace.

(38th Infantry Division)

Commander:

Home station: Wkr. III

Gren Regts: 108, 112

Arty Regt: 138

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 138

Summer 42: Formed in France, Brittany.

Apr 43: Eastern front, southern sector.

Summer 43: Virtually destroyed in the Donets area. Considered dis-
banded.

(39th Infantry Division)

Commander:

Home station: Wkr. VI

Gren Regts: 113, 114

Arty Regt: 139

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 139

Believed to have contained many Poles and other non-Germans.

Summer 42: Formed.

Summer 42: In Holland, Vlissingen area.

Mar 43: Eastern front, southern sector; heavily engaged.

Dec 43: Suffered heavy losses in the lower Dnepr area. Considered
disbanded.

41st Infantry Division

Commander: Genmaj. Wolfgang HAUSER

Home station:

Gren Regts: 938, 965, 733?

Arty Regt:

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 141

- Early 44: Formed in Greece, Peloponnesus, as 41st Fortress Div.
 Sep 44: Engaged in rearguard action during northward withdrawal of units from Peloponnesus. Incorporated Gren Regt 733 from 133d Fortress Div.
 Oct-Nov 44: Continuous rearguard duties during withdrawal through Yugoslavia.
 Dec 44: En route from Sarajevo to Brod.
 Jan 45: Converted into 41st Inf Div. Engaged against Soviets between the Drava and the Sava.

(42d Infantry Division—See 42d Jäg Div.)

44th Infantry Division

Commander: Genlt. von ROST

Home station, Wien, Wkr. XVII

Gren Regts: 131, 132 (Füsilier), 134

Arty Regt: 96

Engr Bn: 80

Sig Bn: 64

AT Bn: 46

Füs Bn: 44

Aux no: 44

Carries honorary title of "Reichsgrenadierdivision Hoch- und Deutschmeister".

1938: Formed (1st wave) by expansion of the Viennese 4th "Hoch- und Deutschmeister" Regt, after annexation of Austria.

Sep 39: Campaign in Poland.

May 40: Fought in France.

Jun 41: Eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Apr 43: Reformed in France.

May 43: Received honorary title "Reichsgrenadierdivision Hoch- und Deutschmeister".

Aug 43: Transferred to northern Italy.

Oct 43: In Slovenia.

Dec 43: On the Italian front.

Early 44: Fought in the Cassino area.

Late 44: Refitted in Venezia Giulia.

Nov 44: Transferred to the eastern front, southern Hungarian sector.

Dec 44: Engaged in the Mohács area.

45th Infantry Division (VG)

Commander:

Home station: Linz, Wkr. XVII

Gren Regts: 130, 133, 135

Arty Regt: 98

Engr Bn: 81

Sig Bn: 65

AT Bn: 45

Füs Bn: 45

Aux no: 45

1938: Formed (1st wave) after the annexation of Austria.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Autumn 43: Engaged in defense of the Sozh.

Jul 44: Suffered heavy losses during early part of Soviet summer offensive.

Oct 44: Reorganized (32d wave) at Döllersheim maneuver area, Wkr. VII, as Volksgrenadier division.

Autumn 44: Reappeared on the eastern front, central sector.

Jan 45: Engaged in the Warsaw area.

46th Infantry Division

Commander: Genmaj. Erich REUTER

Home station: Karlsbad, Wkr. XIII

Gren Regts: 42, 72, 97

Arty Regt: 114

Engr Bn: 88

Sig Bn: 76

AT Bn: 52

Füs Bn: 46

Aux no: 46

1938: Formed (1st wave) after annexation of the Sudeten areas.

1941-42: Eastern front, southern sector. Subsequently in the Crimea and Caucasus.

Feb 43: In the Donets area.

Summer 43: Engaged in Belgorod offensive.

Autumn 43: Heavily engaged at Dnepropetrovsk.

Mar 44: Suffered heavy losses in withdrawal through the southern Ukraine.

Sep 44: Distinguished itself in withdrawal through Transylvania.

Late 44: In the Slovak-Hungarian frontier area of the eastern front.

47th Infantry Division (VG)

Commander: Genlt. Max BORK (?)

Home station: Köln, Wkr. VI

Gren Regts: 103, 104, 115

Arty Regt: 147

Füs Bn: 47

Engr Bn, Sig Bn, AT Bn, Aux no: 147

Feb 44: Formed (24th wave) in France, Calais area, from 156th Res Div.

Late summer 44: Engaged in Normandy battle and in withdrawal from France.

Sep 44: Suffered heavy losses in the Mons area.

Oct 44: Reformed (32d wave) in Denmark, Aarhus area, as Volksgrenadier division. Subsequently transferred to the western front, Aachen area.

Nov 44: Suffered heavy losses in the Aachen area.

Dec 44: Withdrew for rest and refitting.

Jan 45: Reappeared east of Aachen.

48th Infantry Division

Commander:

Home station: Hannover, Wkr. XI

Gren Regts: 126, 127, 128

Arty Regt: 148

Füs Co: 48

Engr Bn, Sig Bn, AT Bn, Aux no: 148

Feb 44: Formed (24th wave) in Belgium, West Flanders, from 171st Res Div. Contains many Poles and other non-German elements.

Aug 44: Transferred to France. Engaged in the Chartres area.

Sep 44: Withdrew to the Luxembourg area. Suffered heavy losses. Subsequently reinforced by miscellaneous local troops.

Nov 44: Largely destroyed. Remnants absorbed by 559th Inf Div. May reform.

REDACTED

49th Infantry Division

Commander: Genlt. Vollrath LÜBBE (51)

Home station: Braunschweig, Wkr. XI

Gren Regts: 148, 149, 150

Arty Regt: 149

Füs Bn: 49

Engr Bn, Sig Bn, AT Bn, Aux no: 149

Feb 44: Formed (24th wave) in France, Boulogne area, from 191st Res Div.

Aug 44: Engaged during withdrawal from northern France.

Sep 44: Destroyed south of the Seine.

Nov 44-Jan 45: Reforming in Germany.

50th Infantry Division

Commander:

Home station: Küstrin, Wkr. III

Gren Regts: 121, 122, 123

Arty Regt: 150

Füs Bn: 50

Engr Bn, Sig Bn, AT Bn, Aux no: 150

1938: Formed as "Grenzkommandantur Küstrin" (Küstrin Frontier Command).

Summer 39: Reorganized as 50th Inf Div.

Sep 39: Fought in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector. Continuously engaged. Subsequently engaged in the Crimea and Caucasus.

Late 42: Withdrew to the Kuban area.

Autumn 43: Evacuated to the lower Dnepr area.

Dec 43: Returned to the Crimea.

Apr 44: Suffered heavy losses during the evacuation of the Crimea. Transferred to Germany and reformed.

Jul 44: Reappeared on the eastern front, central sector. Suffered heavy losses during Soviet summer offensive.

Late 44: In East Prussia.

52d Sicherungs Division

Commander:

Home station: Kassel, Wkr. IX

Gren Regts:

Arty Regt:

Summer 39: Formed (2d wave) from reservists as 52d Inf Div.

Had Gren Regts 163, 181, 205, other units 152.

Apr-Summer 40: Operated partly in Norway and partly in the West.

Jun 41: Eastern front, central sector.

Autumn 43: In the Smolensk area, suffered heavy losses. Subsequently withdrawn.

Late 43: Reformed as 52d Sich Div from remnants of 52d Inf Div.

(Subsequently sometimes referred to as 52d Field Tng Div.)

Early 44: Eastern front, central sector.

Spring 44: Withdrawn.

Summer 44: Returned to the eastern front, central sector.

Late 44: Out of action, probably disbanded.

56th Infantry Division (VG)

Commander:

Home station: Dresden, Wkr. IV

Gren Regts: 171, 192, 234

Arty Regt: 156

Füs Bn: 56

Engr Bn, Sig Bn, AT Bn, Aux no: 156

Known as "Schwerter" (swords) Division from its emblem.

Summer 39: Formed (2d wave) from reservists.

Sep 39: Campaign in Poland.

May 40: Fought in Belgium against British.

Nov 41: Eastern front, central sector.

Summer 43: Suffered heavy losses in Kursk offensive.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Autumn 44: Reformed (2d wave) as Volksgrenadier division. Subsequently on the central sector of the eastern front.

~~CONFIDENTIAL~~ D

57th Infantry Division

Commander:

Home station: Bad Reichenhall, Wkr. VII

Gren Regts: 179, 199, 217

Arty Regt: 157

Füs Bn: 57

Engr Bn, Sig Bn, AT Bn, Aux no: 157

Gren Regt 199 formerly had designation "Infanterieregiment List" (now carried by Gren Regt 19 of 7th Inf Div).

Summer 39: Formed (2d wave) from reservists.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector. Suffered heavy losses.

Feb 44: Encircled at Korsun. Suffered heavy losses.

Spring 44: Reformed. Subsequently on the central sector of the eastern front.

Jul 44: Suffered heavy losses east of Minsk during Soviet summer offensive. Subsequently considered disbanded.

58th Infantry Division

Commander: Genlt. Curt SIEWERT (46)

Home station: Rendsburg, Wkr. X

Gren Regts: 154, 209, 220

Arty Regt: 158

Füs Bn: 58

Engr Bn, Sig Bn, AT Bn, Aux no: 158

Summer 39: Formed (2d wave) from reservists.

Apr 40: Saar front.

Dec 41: Eastern front, northern sector. Did not see much action.

Autumn 43: Eastern front, central sector.

Early 44: Returned to northern sector.

Feb 44: Suffered heavy losses during withdrawal from the Leningrad area to the Narva.

Summer 44: Transferred to the central sector of the eastern front, where it appears to have remained.

59th Infantry Division

Commander: Genlt. POPPE (52)

Home station: Wkr. II

Gren Regts: 1034, 1035, 1036.

Arty Regt: 159

Füs Bn: 59

Engr Bn, Sig Bn, AT Bn, Aux no: 159

Jul 44: Formed (28th wave) at Gross Born maneuver area, Wkr. II,
from troops on furlough from the eastern front and Norway.

Aug 44: Reported to be at Dunkirk.

Sep 44: Fought in the Calais area. Suffered heavy losses during
withdrawal to North Brabant, Holland.

Oct 44: Withdrew across the Maas in the Heusden area.

Nov 44: Refitted at Wahn maneuver area, Köln, Wkr. VI.

Late 44: Western front, Aachen area.

(60th Infantry Division—see 60th Pz Gren Div.)

61st Infantry Division

Commander:

Home station: Königsberg, Wkr. I

Gren Regts: 151, 162, 176

Arty Regt: 161

Füs Bn: 61.

Engr Bn, Sig Bn, AT Bn, Aux No: 161.

Summer 39: Formed (2d wave) from reservists.

May 40: Fought in Belgium.

Summer 41: Eastern front, northern sector.

Jan 44: Distinguished itself in withdrawal from the Leningrad area.

Summer 44: Transferred to the central sector of the eastern front.

Jan 45: Took part in defense of East Prussia during Soviet winter
offensive.

62d Infantry Division (VG)

Commander:

Home station: Glatz, Wkr. VIII

Gren Regts: 164, 183, 190

Arty Regt: 162

Füs Bn: 62

Engr Bn, Sig Bn, AT Bn, Aux no: 162

Summer 39: Formed (2d wave) from reservists.
Sep 39: Campaign in Poland.
May 40: Fought in Belgium (Flanders).
1941-42: Eastern front, southern sector.
Dec 42: Withdrew from Stalingrad with heavy losses.
1943: Remained on the southern sector of the eastern front.
Spring 44: Withdrew from the Dnepr bend with heavy losses.
Summer 44: Suffered heavy losses in withdrawal from the Dnestr.
Sep-Oct 44: Reorganized (32 wave) at Neuhammer maneuver area,
Wkr. VIII, as Volksgrenadier division.
Nov 44: Left for the western front, Eifel area.
Dec 44: Took part in Ardennes counteroffensive.
Jan 45: Engaged in the Monschau area.

64th Infantry Division

Commander:

Home station: Wkr. VI

Gren Regts: 1037, 1038, 1039

Arty Regts: 164

Füs Bn: 64

Engr Bn, Sig Bn, AT Bn, Aux no: 164

Jul 44: Formed (28th wave) at Wahn maneuver area, Köln, Wkr. VI, largely from personnel on furlough from the eastern front.
Aug 44: Transferred to France, Abbeville area.
Sep 44: Engaged in the Albert Canal area, Belgium.
Nov 44: Suffered very heavy losses south of the Schelde. Considered disbanded.

65th Infantry Division

Commander: Genlt. Hellmuth PFEIFER (51)

Home station: Wkr. XII

Gren Regts: 145, 146, 147

Arty Regt: 165

Füs Bn: 65

Engr Bn, Sig Bn, AT Bn, Aux no: 165

Summer 42: Formed as 2-Regt division. (Gren Regts 145, 146).
Autumn 42: In Holland, Vlissingen.
Summer 43: Exchanged personnel with Regts of 265th Inf Div.

~~RESTRICTED~~

Aug 43: Transferred to northern Italy.
Oct 43: Engaged in southern Italy.
Dec 43-Jan 44: Reorganized as 3-regt division by addition of Gren
Regt 147, personnel for which was supplied by third battalion
of other two regts.
Feb 44: Engaged in the Anzio area.
Jun 44: Withdrew to Pisato to reform. Absorbed personnel of Inf Div
Ostpreussen, Wkr I.
Dec 44: On the Italian front.

68th Infantry Division

Commander: Genlt. Paul SCHEUERPFUG (49)

Home station: Guben, Wkr. III

Gren Regts: 169, 188, 196

Arty Regt: 168

Füs Bn: 68

Engr Bn, Sig Bn, AT Bn, Aux no: 168

Summer 39: Formed (2d wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector.

Autumn 43: Suffered heavy losses in withdrawal from Kiev. Sub-
sequently in the northern Ukraine.

Mar 44: Suffered heavy losses in the northern Ukraine.

Autumn 44: Engaged in Slovakia and southern Poland.

Jan 45: Engaged in Silesia.

69th Infantry Division

Commander:

Home station: Soest, Wkr. VI

Gren Regts: 159, 193, 236

Arty Regt: 169

Füs Bn: 69

Engr Bn, Sig Bn, AT Bn, Aux no: 169

Summer 39: Formed (2d wave) from reservists.

Apr 40: Campaign in Norway. Remained there.

1941-42: Gren Regt 193 temporarily detached for employment in
northern Finland.

Spring 43: Transferred to the eastern front, northern sector. Did not see much fighting at this time.

Autumn 44: Transferred to the central sector.

Jan 45: In East Prussia. Engaged at Tilsit.

70th Infantry Division

Commander:

Home station: Stuttgart?, Wkr. V

Gren Regts: 1018, 1019, 1020

Arty Regt: 170

Füs Bn: 70

Engr Bn, Sig Bn, AT Bn, Aux no: 170

Aug 44: Formed in Holland, Walcheren, from cadres of 165th Res Div and Stomach (Magen) Bns.

Nov 44: Virtually destroyed on Walcheren. Considered disbanded.

71st Infantry Division

Commander: Genlt. RAAPKE (47)

Home station: Hildesheim, Wkr. XI

Gren Regts: 191, 194, 211

Arty Regt: 171

Füs Bn: 71

Engr Bn, Sig Bn, AT Bn, Aux no: 171

Summer 39: Formed (2d wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector.

Oct 41: Transferred to France.

Apr 42: Returned to the eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Apr 43: Reformed in Denmark.

Aug 43: Transferred to Istria-Slovenia.

Jan 44: Transferred to southern Italy.

Feb 44: On the Italian front.

Sep 44: Suffered heavy losses in the Rimini area. Withdrew to Venezia Giulia for refitting.

Dec 44: Returned to the eastern front. In the southern Hungarian sector.

72d Infantry Division

Commander:

Home station: Trier, Wkr. XII

Gren Regts: 105, 124, 266

Arty Regt: 172

Füs Bn: 72

Engr Bn, Sig Bn, AT Bn, Aux no: 172

1938: Formed as "Grenzkommandantur Trier" (Trier Frontier Command).

Summer 39: Reorganized as 72d Inf Div, incorporating two active infantry regiments and one reserve regiment.

May 40: Campaign in the West.

Apr 41: Campaign in the Balkans.

Summer 41: Eastern front, southern sector. Subsequently in the Crimea.

Autumn 42: Transferred to the central sector of the eastern front.

Summer 43: Took part in the Kursk offensive.

Late 43: Transferred to the southern sector. Engaged in the Dnepr bend and the southern Ukraine.

Feb 44: Encircled at Korsun. Suffered very heavy losses.

Spring 44: Reformed.

Summer 44: In the Vistula area.

Aug 44: Cited for defensive fighting in the Vistula bend.

Jan 45: Withdrew in southern Poland. Suffered heavy losses.

73d Infantry Division

Commander:

Home station: Würzburg, Wkr. XIII.

Gren Regts: 170, 186, 213

Arty Regt: 173

Füs Bn: 73

Engr Bn, Sig Bn, AT Bn, Aux no: 173

Summer 39: Formed (2d wave) from reservists.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Apr 41: Eastern front, southern sector. Subsequently in the Crimea and Caucasus.

Winter 42-43: Withdrew to the Kuban area.

Autumn 43: Transferred to the lower Dnepr area.

Early 44: Returned to the Crimea.

Apr 44: Suffered heavy losses during evacuation of the Crimea.

Aug 44: Reformed. Engaged in the Warsaw area.

Jan 45: Suffered heavy losses during Soviet winter offensive.

75th Infantry Division

Commander: Genlt. Helmuth BEUKEMANN (51)

Home station: Neustrelitz, Wkr. II

Gren Regts: 172, 202, 222

Arty Regts: 175

Füs Bn: 75

Engr Bn, Sig Bn, AT Bn, Aux no: 175

Summer 39: Formed (2d wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector.

Autumn 43: Withdrew from Kiev. Suffered heavy losses.

Winter 43-44: In the northern Ukraine.

Dec 44-Jan 45: Transferred to the central sector of the eastern front at beginning of Soviet winter offensive. Engaged in the Karkow area.

76th Infantry Division

Commander: Genmaj. KALDOWSKI (?)

Home station: Berlin, Wkr. III

Gren Regts: 178, 203, 230 (Füsilier)

Arty Regt: 176

Füs Bn: 76

Engr Bn, Sig Bn, AT Bn, Aux no: 176

Summer 39: Formed (2d wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Spring 43: Reformed in NW France, Brittany.

Summer 43: Transferred to northern Italy.

Autumn 43: Transferred to the eastern front, southern sector. In the Dnepr bend area.

Mar 44: Suffered heavy losses during withdrawal from the lower Dnepr bend.

Oct 44-Jan 45: Engaged in Hungary.

77th Infantry Division

Commander:

Home station: Wkr. V

Gren Regts: 1049, 1050

Arty Regt: 177

Füs Bn: 77

Engr Bn, Sig Bn, AT Bn, Aux no: 177

Winter 43-44: Formed (25th wave) at Deba maneuver area, Poland.

Included troops from reinforced infantry regiments (23d wave)

and from 364th Inf Div. Personnel largely from Württemberg.

Jan-Feb 44: Transferred to France, Normandy-Brittany.

Early Mar 44: In the St. Malo area.

Jun 44: In Normandy. Subsequently on Cherbourg Peninsula.

Jul 44: Merged with 91st Inf Div, then destroyed.

78th Infantry Division (VG?)

Commander:

Home station: Ulm, Wkr. V

Gren Regts: 14, 195, 215

Arty Regt: 178

Füs Bn: 78

Engr Bn, Sig Bn, AT Bn, Aux no: 178

Referred to as assault (*Sturm*) division. Its infantry regiments also carry this prefix.

Summer 39: Formed (2d wave) from reservists with Gren Regts 195, 215, 238.

May 40: Campaign in the West.

Jun 41: Eastern front, central sector.

1941-42: Dropped Gren Regt 238 and received Gren Regt 14 from 5th Inf. Div.

Summer 43: Engaged in Kursk offensive.

Autumn 43: Reported west of Smolensk.

Jul 44: Suffered heavy losses at Minsk during Soviet summer offensive.

RECEIVED
17 JUL 1944

Sep 44: Reformed (32d wave) at Konstanz, Wkr. V, possibly as Volksgrenadier division from experienced troops.
Autumn 44: Eastern front, central sector. Suffered heavy losses in southern Poland.
Jan 45: Withdrew to Silesia.

79th Infantry Division (VG)

Commander:

Home station: Koblenz, Wkr. XII

Gren Regts: 208, 212, 226

Arty Regt: 179

Füs Bn: 79

Engr Bn, Sig Bn, AT Bn, Aux no: 179

Sometimes referred to as "Katzbach" Division.

Summer 39: Formed (2d wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Spring 43: Reformed on the southern sector of the eastern front.

Summer 43: Engaged in the Kuban area.

Autumn 43: Transferred to the lower Dnepr area.

Aug 44: Suffered heavy losses in the Jassy-Kishinev area, Bessarabia.

Oct-Nov 44: Reformed (32d wave) in the Thorn (Toruń) area, Wkr. XX, as Volksgrenadier division.

Dec 44: Transferred to the western front. Took part in Ardennes counteroffensive.

81st Infantry Division

Commander: Genlt. Christian USINGER (51)

Home station: Wkr. VIII

Gren Regts: 161, 174, 189

Arty Regt: 181

Füs Bn: 81

Engr Bn, Sig Bn, AT Bn, Aux no: 181

Autumn 39: Formed (5th wave) from reservists.

May 40: Campaign in the West.

Late 41: In France.

[REDACTED]

Jan 42: Transferred to the eastern front, northern sector.
Autumn 43: Transferred to the central sector.
Feb 44: Returned to the northern sector. Distinguished itself during withdrawal from the Leningrad area.
Sep-Oct 44: Withdrew to Latvian coast.

82d Infantry Division

Commander:

Home station: Frankfurt/Main (?), Wkr. IX

Gren Regts: 158, 166, 168

Arty Regt: 182

Füs Bn: 82

Engr Bn, Sig Bn, AT Bn, Aux no: 182

Autumn 39: Formed (5th wave) from reservists.

Late 41: In Holland.

May 42: Eastern front, southern sector.

Summer 43: Transferred to the central sector. Took part in Kursk offensive.

Autumn 43: Returned to the southern sector.

Nov 43: Suffered heavy losses during withdrawal from Kiev.

Feb 44: Encircled at Korsun. Suffered heavy losses.

Jul 44: Suffered heavy losses in southern Poland during Soviet summer offensive. Out of action, probably disbanded.

83d Infantry Division

Commander:

Home station: Hamburg, Wkr. X

Gren Regts: 251, 257, 277

Arty Regt: 183

Füs Bn: 83

Engr Bn, Sig Bn, AT Bn, Aux no: 183

Autumn 39: Formed (5th wave) from reservists.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

1941: Remained in France.

Early 42: Transferred to the eastern front, northern sector. Remained there.

Sep-Oct 44: Withdrew to Latvian coast.

84th Infantry Division

Commander: Oberst Siegfried KOSSACK ?

Home station: Wkr. VI

Gren Regts: 1051, 1052, 1062

Arty Regt: 184

Füs Bn: 84

Engr Bn, Sig Bn, AT Bn, Aux no: 184

Feb 44: Formed (25th wave) in Poland, principally from reinforced infantry regiments (23d wave) and from remnants of the 332d and 355th Inf Divs.

Mar 44: Transferred to France, Rouen area.

Aug 44: Engaged in the Mortain and Vire areas in Normandy. Suffered heavy losses in Falaise encirclement.

Sep 44: Reformed from miscellaneous units. Added Gren Regt 1062.

Oct 44: In Holland.

Jan 45: In the Kleve area on the northern sector of the western front.

85th Infantry Division

Commander: Genlt. Kurt CHILL (50)

Home station: Wkr. XII

Gren Regts: 1053, 1054

Arty Regt: 185

Füs Bn: 85

Engr Bn, Sig Bn, AT Bn, Aux no: 185

Feb 44: Formed (25th wave) in Germany from remnants of disbanded and other divisions and from reinforced infantry regiments (23d wave).

Spring 44: Transferred to France, Arras area.

Late summer 44: Suffered heavy losses during withdrawal from France, but remained in the line, replenishing losses from miscellaneous units.

Dec 44: In the Aachen area.

86th Infantry Division

Commander:

Home station: Wkr. VI

Gren Regts: 167, 184, 216

Arty Regt: 186

Füs Bn: 86

Engr Bn, Sig Bn, AT Bn, Aux no: 186

Autumn 39: Formed (5th wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive.

Oct 44: Out of action, probably disbanded. Part or all of Gren Regt 167 converted into Ski Inf Regt 2; Arty Regt 186 absorbed by Arty Regt 251.

87th Infantry Division

Commander:

Home station: Wkr. IV

Gren Regts: 173, 185, 187

Arty Regt: 187

Füs Bn: 87

Engr Bn, Sig Bn, AT Bn, Aux no: 187

Known as "Grünes Herz" (green heart) Division from its emblem.

Autumn 39: Formed (5th wave) from reservists from Wkr. IV and IX.

May 40: Campaign in the West.

Jun 41: Transferred to the eastern front, central sector.

Autumn 43: Engaged in the Nevel area.

Spring 44: Transferred to the northern sector of the eastern front.

88th Infantry Division

Commander: Genlt. Christian PHILIPP ?

Home station. Wkr. VII

Gren Regts: 245, 246, 248

Arty Regt: 188

Füs Bn: 88

Engr Bn, Sig Bn, AT Bn, Aux no: 188

Autumn 39: Formed (5th wave) from reservists.
May 40: Campaign in the West.
Aug 40-early 42: Remained in France.
Spring 42: Transferred to the eastern front, southern sector.
Autumn 43: Probably suffered heavy losses during withdrawal from Kiev.
Feb 44: Encircled at Korsun. Withdrew for reforming after suffering heavy losses.
Jun 44: In southern Poland.
Jul 44: Heavily engaged in the Lwow area during Soviet summer offensive.
Aug 44: Cited for defensive fighting in the Vistula bend.

89th Infantry Division

Commander: Genlt. Walter BRUNS
Home station: Hamburg, Wkr. X
Gren Regts: 1055, 1056
Arty Regt: 189
Füs Bn: 89
Engr Bn, Sig Bn, AT Bn, Aux no: 189

Known as "Hufeisen" (horseshoe) Division from its emblem.

Feb 44: Formed (25th wave) at Bergen maneuver area, Wkr. XI.
Personnel mainly from reinforced infantry regiments (23d wave).
Mar 44: Transferred to southern Norway for training.
Jun 44: Transferred to France, Rouen-LeHavre area.
Aug 44: Suffered heavy losses during withdrawal from France.
Sep 44: Reformed from miscellaneous local units.
Oct 44: In the Aachen area. Suffered heavy losses.
Nov 44: Reformed largely from Air Force and Landesschützen personnel.
Dec 44: Still on the western front, Aachen area.

91st Infantry Division

Commander:
Home station: Wkr. XII
Gren Regts: 1057, 1058
Arty Regt: 191
Füs Co: 91
Engr Bn, Sig Bn, AT Bn, Aux no: 191

Feb-Apr 44: Formed (25th wave) at Baumholder and Bitsch maneuver areas. Personnel mainly from reinforced infantry regiments (23d wave) and from replacement centers at Idar-Oberstein and Baumholder. Division was intended for air-landing operations and had mountain guns.

May-Jul 44: In France, Carentan area.

Jul 44: Merged with 77th Inf Div during Normandy battle, then destroyed. Reformed from miscellaneous local units.

Oct 44: On the western front, Aachen area.

Nov 44: Virtually destroyed. Remnants believed absorbed by 344th Inf Div. May reform.

(92d Infantry Division)

Commander:

Home station: Wkr. XVII

Gren Regts: 1059, 1060

Arty Regt: 192

Füs Bn: 92

Engr Bn, Sig Bn, AT Bn, Aux no: 192

Early 44: Formed (25th wave) in Grosseto area, Italy, from Austrians, some Germans, and Volksdeutsche. Elements responsible for defense of the Grosseto-Orbetello area.

May 44: Suffered heavy losses on the Italian front.

Jul 44: Disbanded. Personnel of both infantry regiments incorporated into reorganized 362d Inf Div.

93d Infantry Division

Commander: Genmaj. Karl LÖWRICK (51)

Home station: Berlin, Wkr. III

Gren Regts: 270, 272, 273

Arty Regt: 193

Füs Bn: 93

Engr Bn, Sig Bn, AT Bn, Aux no: 193

Autumn 39: Formed (5th wave) from reservists with Gren Regts 270, 271, 272.

Nov 39: In the upper Rhine area. Subsequently in the Mosel area.

Spring 40: Broke through Maginot Line.

1940-41: In the French coastal area.

Jun 41: Transferred to the eastern front, northern sector.

Aug 42: Gren Regt 271, largely composed of SA volunteers, given honorary title "Feldherrnhalle".

Summer 43: Transferred to Poland as 2-regt division without Gren Regt 271 "Feldherrnhalle", which was incorporated into 60th Pz Gren Div in France. 93d Inf Div subsequently transferred to eastern front, northern sector.

Early 44: Gren Regt 273 incorporated as third regt.

Spring-Dec 44: On the northern sector of the eastern front.

94th Infantry Division

Commander: Genlt. STEINMETZ

Home station: Wkr. IV

Gren Regts: 267, 274, 276

Arty Regt: 194

Füs Bn: 94

Engr Bn, Sig Bn, AT Bn, Aux no: 194

Sep 39: Formed (5th wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Apr 43: Reformed in France, Lorient area.

Aug 43: Transferred to Italy, Genoa area, for coast defense duties.

Oct 43: On the Italian front.

May 44: Suffered heavy losses during Allied drive on Rome.

Summer 44: Reorganized in the Udine area. Gave up personnel to 305th Inf Div and received replacements from Inf Div Schlesien. formed at Neuhammer maneuver area, Wkr. VIII.

Oct 44: Returned to the Italian front.

95th Infantry Division (VG)

Commander:

Home station: Wkr. VI

Gren Regts: 278, 279, 280

Arty Regt: 195

Füs Bn: 95

Engr Bn, Sig Bn, AT Bn, Aux no: 195

Sep 39: Formed (5th wave) from reservists.

1940: Western front, Saar area.

Jun 41: Eastern front, southern sector.

Winter 42: Transferred to the central sector.

Summer 43: Suffered heavy losses at Bryansk. Remained on the central sector.

Jul 44: Suffered heavy losses at beginning of Soviet summer offensive.
Reformed (32d wave) as Volksgrenadier Division.

Oct 44: Returned to the central sector of the eastern front.

96th Infantry Division

Commander:

Home station: Wkr. XI

Gren Regts: 283, 284, 287

Arty Regt: 196

Füs Bn: 96

Engr Bn, Sig Bn, AT Bn, Aux no: 196

Autumn 39: Formed (5th wave) from reservists.

May 40: Campaign in the West.

Jun 41: Eastern front, northern sector.

Jan 44: Transferred to the southern sector. In the northern Ukraine.

Late 44: Engaged in Slovakia.

98th Infantry Division

Commander: Genlt. Alfred REINHARDT (48)

Home station: Wkr. XIII

Gren Regts: 117, 289, 290

Arty Regt: 198

Füs Bn: 98

Engr Bn, Sig Bn, AT Bn, Aux no: 198

Autumn 39: Formed (5th wave) from reservists with Gren Regts 282, 289, 290.

May 40: Campaign in the West.

Nov 41: Eastern front, central sector.

Summer 43: Transferred to the Kuban area.

Spring 44: Suffered heavy losses in the Crimea.

Summer 44: Transferred to Croatia and reformed in vicinity of Zagreb.

Received substantial replacements from Inf Div Schlesien,

formed at Neuhammer maneuver area, Wkr. VIII. Incorporated

Gren Regt 117 of 111th Inf Div in place of Gren Regt 282.

Transferred to the Italian front.

Sep 44: Heavily engaged near San Savino and Rimini. Suffered heavy losses.

Oct 44: Engaged at Ravenna.

Dec 44: Engaged in the Imola road area. Absorbed remnants of the Gren Demonstration Brig (*Gren. Lehr-Brig.*) and gave title "Lehr Regt 117" to Gren Regt 117.

Jan 45: Engaged NE of Bologna.

102d Infantry Division

Commander: Genlt. Werner von BERCKEN

Home station: Wkr. VIII

Gren Regts: 84, 232, 233

Arty Regt: 104

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 102

Oct 40: Formed (12th wave) with Gren Regts 232, 233, 235.

Aug 41-Jan 42: Eastern front, central sector.

Feb 42: Believed withdrawn to Germany for rest and refitting. Incorporated Gren Regt 84 from 8th Inf Div in place of Gren Regt 235.

Apr 42: Returned to eastern front, central sector.

Summer 43: Took part in Kursk offensive. Subsequently remained on the central sector of the eastern front.

Early 44: Believed to have absorbed remnants of 216th Inf Div.

(106th Infantry Division)

Commander:

Home station: Wkr. VI

Gren Regts: 239, 240, 241

Arty Regt: 107

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 106

Oct 40: Formed (12th wave).

Aug 41-Jan 42: Eastern front, central sector. Suffered heavy losses. Subsequently transferred to France for rest and refitting.

Spring 43: Returned to the eastern front.

Autumn 43: Heavily engaged in the Dnepr bend.

Nov 43: Cited for distinguished action.

Dec 43: Heavily engaged NE of Kirovograd.

Aug 44: Encircled at Kishinev. Suffered heavy losses. Considered disbanded.

110th Infantry Division

Commander:

Home station: Oldenburg, Wkr. X

Gren Regts: 252, 254, 255

Arty Regt: 120

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 110

Oct 40: Formed (12th wave).

Aug 41: Eastern front, central sector. Heavily engaged.

Summer 43: Suffered heavy losses in the Bryansk area. Remained on the central sector of the eastern front.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive. Out of action, probably disbanded.

(111th Infantry Division)

Commander:

Home station. Wkr. XI

Gren Regts: 50, 70, 117

Arty Regt: 117

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 111

Oct 40: Formed (12th wave). Received Gren Regts 50 and 70 from 3d and 36th Inf Divs, respectively, when latter were motorized.

1942: Eastern front, southern sector. Took part in fighting for Mozdok.

Winter 42-43: Withdrew to the Kuban area.

Summer 43: Transferred to the Mius area. Suffered heavy losses at Taganrog.

Autumn 43: Took part in defense of the lower Dnepr.

Early 44: Transferred to the Crimea.

Apr 44: Virtually destroyed during evacuation of the Crimea.

Summer 44: Considered disbanded. Gren Regt 117 incorporated into 98th Inf Div.

(112th Infantry Division)

Commander:

Home station: Darmstadt, Wkr. XII

Gren Regts: 110, 256, 258

Arty Regt: 86

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 112

[REDACTED]

Oct 40: Formed (12th wave). Received Gren Regt 110 from 33d Inf Div when latter became 15th Pz Div.
Aug 41: Eastern front, central sector.
Summer 43: Suffered heavy losses in Kursk offensive.
Autumn 43: Transferred to the southern sector of the eastern front.
Feb 44: Encircled at Korsun and virtually destroyed. Subsequently disbanded.

(113th Infantry Division)

Commander:

Home station. Wkr. XIII

Gren Regts: 260, 261, 268

Arty Regt: 87

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 113

Oct 40: Formed (12th wave).

Nov-Dec 41: In the Balkans: Performed occupational duties.

Spring 42: Transferred to the eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Spring 43: Reformed in France, Brittany.

Summer 43: Transferred to the eastern front, central sector.

Autumn 43: Heavily engaged during withdrawal to the Dnepr. Considered disbanded.

121st Infantry Division

Commander: Oberst RANCK (41)

Home station: Wkr. I

Gren Regts: 405, 407, 408

Arty Regt: 121

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 121

Sep 40: Formed (11th wave).

Jun 41-Spring 44: Eastern front, northern sector.

Jun 44: Engaged at Pskov.

Sep 44: Suffered heavy losses during withdrawal to Latvian coast.

[REDACTED]

122d Infantry Division

Commander:

Home station: Wkr. II

Gren Regts: 409, 411, 414

Arty Regt: 122

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 122

Known as "Greif" (griffin) Division.

Sep 40: Formed (11th wave).

Jun 41-Summer 43: Eastern front, northern sector.

Autumn 43: Transferred to the central sector.

Autumn 43: Engaged at Nevel.

Mar 44: Transferred to the northern sector.

Jun 44: Transferred to Finland, Helsinki.

Aug 44: Returned to Estonia.

Sep-Oct 44: Withdrew to Latvian coast.

(123rd Infantry Division)

Commander:

Home station: Wkr. III

Gren Regts: 415, 416, 418

Arty Regt: 123

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 123

Sep 40: Formed (11th wave).

1941: Eastern front, northern sector. Heavily engaged.

Autumn 43: Transferred to the southern sector. Heavily engaged in the Zaporozhe area.

Feb 44: Suffered heavy losses during withdrawal from the lower Dnepr bend. Considered subsequently disbanded. Gren Regt 416 largely absorbed by 11th Pz Div.

(125th Infantry Division)

Commander:

Home station: Wkr. V

Gren Regts: 419, 420, 421

Arty Regt: 125

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 125

Sep 40: Formed (11th wave).

Jun 41-Autumn 42: Eastern front, southern sector. Fought in the Crimea and Caucasus.

Winter 42-43: Withdrew to the Kuban area.

Autumn 43: Withdrew to the Dnepr bend.

Mar 44: Suffered heavy losses in withdrawal from the lower Dnepr bend. Considered subsequently disbanded.

126th Infantry Division

Commander: Genmaj. Gotthard FISCHER (54)

Home station: Wkr. VI

Gren Regts: 422, 424, 426

Arty Regt: 126

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 126

Sep 40: Formed (11th wave).

Jun 41-Dec 43: Eastern front, northern sector. Continuously in action.

Jan-Feb 44: Heavily engaged during withdrawal from the Leningrad area.

Sep-Oct 44: Withdrew to Latvian coast.

129th Infantry Division

Commander:

Home station: Fulda, Wkr. IX

Gren Regts: 427, 428, 430

Arty Regt: 129

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 129

Sep 40: Formed (11th wave).

Jun 41-Summer 43: Eastern front, central sector.

Autumn 43: In the Nevel area.

Aug 44: Cited for defensive action in the Vistula area.

Autumn 44: Out of action, probably disbanded.

131st Infantry Division

Commander: Genmaj. Friedrich WEBER (47)

Home station: Wkr. XI

Gren Regts: 431, 432, 434

Arty Regt: 131

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux on: 131

Sep 40: Formed (11th wave).

Aug 41: Eastern front, central sector.

Nov 41: Took part in Moscow offensive.

Summer 43: Transferred to the southern sector. Subsequently returned to the central sector.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive.

132d Infantry Division

Commander: Genlt. Herbert WAGNER

Home station: Wkr. XII

Gren Regts: 436, 437, 438

Arty Regt: 132

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 132

Sep 40: Formed (11th wave) in Wkr. VII. Subsequently transferred affiliation to Wkr. XII.

Jul 41: Eastern front, southern sector. Suffered heavy losses in the Crimea.

Autumn 42: Transferred to the northern sector.

Apr 44: Transferred to the central sector. Subsequently returned to the northern sector.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Sep-Oct 44: Withdrew to Latvian coast.

(133d Fortress Division)

Commander: Oberst BARKE (39)

Home station:

Gren Regts: 733, 746

Arty Regt:

Engr Bn, Sig Bn?, AT Bn?, Füs Co?, Aux no: 133

Winter 43-44: Formed on Crete with Gren Regts 733 and 746, formerly of 713th Inf Div, to control fortress units. Originally called Fortress Brigade Crete (*Festungs-Brigade Kreta*).
Spring 44: Gren Regt 733 evacuated to mainland and subsequently incorporated into 41st Inf Div.
Dec 44-Jan 45: 133d Fortress Div disbanded as such. Now known as 133d Fortified Area or Fortress Crete.

134th Infantry Division

Commander:

Home station: Wkr. IV

Gren Regts: 439, 445, 446

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 134

Sep 40: Formed (11th wave) in Wkr. XIII. Subsequently transferred affiliation to Wkr. IV.

Jun 41-Spring 43: Eastern front, central sector. Continuously and heavily engaged.

Summer 43: Heavily engaged at Bryansk and later during defense of Gomel.

Jul 44: Suffered heavy losses on the central sector at beginning of Soviet summer offensive. Out of action, probably disbanded.

(Special Employment Division Staff 136)

Commander:

Home station:

Spring 44: Formed in France as a special field administrative division staff in connection with the control of Eastern battalions.

Jul 44: In Brittany, concerned with anti-Maquis activity and training of civilians.

Sep 44: Withdrew to Belgium, controlling miscellaneous units.

Oct 44: In Holland. Considered subsequently disbanded.

(137th Infantry Division)

Commander:

Home station: Wkr. XVII

Gren Regts: 447, 448, 449

Arty Regt: 137

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 137

Sep 40: Formed (11th wave) probably at Döllersheim maneuver area, Wkr. XVII.

Aug 41-Spring 43: Eastern front, central sector. Heavily engaged.

Summer 43: Took part in Kursk offensive.

Autumn 43: Heavily engaged in the central Dnepr area. Considered subsequently disbanded. Staff and remnants believed absorbed by 271st Inf Div.

(141st Reserve Division)

Commander:

Home station: Insterburg, Wkr. I

Res Gren Regts: 1, 61, 206

Res Arty Bn: 1 or 11

Res Engr Bn: 1

Autumn 39: Repl Div Staff 141 created in Wkr. I to control replacement training (*Ersatz*) units of that Wehrkreis.

Sep 40: Transferred to Prag along with its subordinate units.

Jul 41: Returned to Wkr. I.

Autumn 42: Reorganized as 141st Res Div from training elements of its subordinate units. Transferred to White Russia, Minsk area.

Late 44: Probably ceased training functions. May have become involved in combat. Considered disbanded.

(143d Reserve Division)

Commander:

Home station: Frankfurt/Oder, Wkr. III

Res Gren Regts: 68, 76, 208

Res Arty Bn:

Res Engr Bn: 68

Autumn 39: Repl Div Staff 143 created in Wkr. III. to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 143d Res Div in Wkr. XXI from training elements of its subordinate units. Transferred to the NW Ukraine, Luck area.

Early 44: Involved in combat and virtually destroyed on the eastern front. Considered disbanded.

(147th Field Training Division)

Commander:

Home station: Augsburg, Wkr. VII

Autumn 39: Repl Div Staff 147 created in Wkr. VII to control replacement training (*Ersatz*) units of that Wehrkreis.

Spring 43: Reorganized as 147th Res Div from training elements of its subordinate units including Res Gren Regts 212, 268; Res Engr Bn 27. Transferred to the Ukraine.

Late 43: Converted to 147th Field Tng Div. Although retaining training functions in addition to line of communications duties, it no longer formed part of replacement training structure of Wkr. VII.

Early 44: Involved in combat and virtually destroyed on the eastern front. Considered disbanded.

148th Infantry Division

Commander: Genlt. Otto FRETTER-PICO

Home station: Neisse, Wkr. VIII

Gren Regts: 281, 285, 286

Arty Regt: 1048

Füs Bn: 148

Engr Bn, Sig Bn, AT Bn, Aux no: 1048

Autumn 39: Repl Div Staff 148 created in Wkr. VIII to control replacement training (*Ersatz*) units of that Wehrkreis.

Feb 41: Transferred to France, Metz, along with its subordinate units.

Autumn 42: Reorganized as 148th Res Div from training elements of its subordinate units (Res Gren Regts 8, 239, 252; Res Arty Regt 8; Res Engr Bn 8; Res Sig Bn 8; Aux no 1048). Subsequently transferred to southern France.

Early 43: In the Toulouse area.

Oct 43: Transferred to Mediterranean coast in the Franco-Italian frontier area.

Aug 44: Involved in combat after Allied landing in southern France. Simultaneously upgraded to 148th Inf Div (27th wave?). Components received present numbers.

Late Oct 44: On the Italian front.

Early 45: Engaged on the Tyrrhenian coastal sector.

[REDACTED]

151st Reserve Division

Commander:

Home station: Allenstein, Wkr. I

Res Gren Regts: 21, 206, 217

1939: Repl Div Staff 151 created in Wkr. I to control replacement training (*Ersatz*) units of that Wehrkreis.

Sep 40: Transferred to Bohemia, Budweis, along with its subordinate units.

Jul 41: Returned to Wkr. I.

Autumn 42: Reorganized as 151 Res Div from training elements of its subordinate units. Transferred to Lithuania.

Late 44: In East Prussia. Probably ceased training functions. May have become involved in combat.

Replacement Division Staff 152

Commander: Genlt. WINDECK (56)

Home station: Stettin, Wkr. II

Gren Tng Regts: 75, 207

Autumn 39: Repl Div Staff 152 created in Wkr. II to control replacement training (*Ersatz*) units of that Wehrkreis.

Late 41: Transferred to Graudenz, Wkr. XX, along with its subordinate units.

Autumn 42: Replacement elements returned to home station in Wkr. II. Training elements remained in Wkr. XX under Repl Div Staff 152, which has since functioned there, in effect, as a training division.

153d Field Training Division

Commander: Genmaj. Kurt GEROK

Home station: Potsdam, Wkr. III

Field Tng Regts: 715, 716, 717

Aux no: 153

Autumn 39: Repl Div Staff 153 created in Wkr. III to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 153d Res Div from training elements of its subordinate units (Res Gren Regts 23, 76, 257; Res Arty Regts). Transferred to the Crimea.

[REDACTED]

Spring 43: Converted to 153d Field Tng Div. Although retaining training functions in addition to line of communication duties, it no longer formed part of replacement training structure of Wkr. III.

Early 44: Evacuated from the Crimea to the lower Dnepr. Involved in combat SW of Odessa.

Sep 44: Routed near Bucharest.

Jan 45: On the Hungarian sector of the eastern front.

154th Reserve Division

Commander: Genlt. Dr. Friedrich ALTRICHTER (54)

Home station: Dresden, Wkr. IV

Res Gren Regts: 56, 223, 255

Res Arty Bn: 24

Res Engr Bn: 24

Autumn 39: Repl Div Staff 154 created in Wkr. IV to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 154th Res Div from training elements of its subordinate units. Transferred to southern part of General-Gouvernement, Lancut area.

Mar 44: Transferred to Krakow after sending its combat elements to the eastern front.

Late 44: Entire division on the central sector of the eastern front. Engaged in southern Poland. Ceased training functions.

(155th Reserve Panzer Division)

Commander:

Home station: Ulm, Wkr. V.

Res Pz Gren Regt: 5

Res Mtz Gren Regt: 25

Res Pz Bn: 7

Res Arty Bn: 260

Res Pz Rcn Bn: 9

Res Pz Engr Bn: 19

Res AT Bn: 5

Autumn 39: Repl Div Staff 155 created in Wkr. V to control replacement training (*Ersatz*) units of that Wehrkreis.

Nov 39: Transferred to Prag along with its subordinate units.

Sep 40: Returned to Wkr. V.

Late 43: Reorganized as 155th Res Pz Div from training elements of its subordinate units. Transferred to NW France, Rennes area.

Spr 44: In southern France, Nîmes area.

May 44: Personnel combined with remnants of 9th Pz Div to reform latter. 155th Res Pz Div thereby disbanded.

155th Field Training Division

Commander:

Home station:

Regts: 1227, 1228?, 1229?

Dec 44: Formed in northern Italy to train recruits and overhead service personnel for combat on the Italian front. Part of cadre probably derived from 20th Air Force Field Div.

Jan 45: Reported in the Belluno, Verona, and Treviso areas.

(156th Reserve Division)

Commander:

Home station: Köln, Wkr. VI

Res Gren Regts: 26, 227, 254

Res Arty Regt: 26

Autumn 39: Repl Div Staff 156 created in Wkr. VI to control replacement training (*Ersatz*) units of that Wehrkreis.

Nov 39: Transferred to Thorn, Wkr. XX, along with its subordinate units.

Sep 40: Returned to Wkr. VI.

Autumn 42: Reorganized as 156th Res Div from training elements of its subordinate units. Transferred to eastern Belgium.

Feb. 43: Transferred to France, Calais area.

Late 43: Converted to 156th Static Inf Div.

Feb 44: Redesignated 47th Inf Div (which see).

157th Reserve Division—See 157th Mtn Div.

(158th Reserve Division)

Commander:

Home station: Liegnitz, Wkr. VIII

Res Gren Regts: 18, 213, 221

Res Arty Regt: 18

Res Engr Bn: 213

Aux no: 1058

Autumn 39: Repl Div Staff 158 created in Wkr. VIII to control replacement training (*Ersatz*) units of that Wehrkreis.

Feb 41: Transferred to Strasbourg along with its subordinate units.

Autumn 42: Reorganized as 158th Res Div from training elements of its subordinate units. Transferred to southern France.

Early 43: On Bay of Biscay coast, La Rochelle area.

Aug 44: Redesignated 16th Inf Div (which see).

159th Infantry Division

Commander: Genmaj. Heinz BÜCKY

Home station: Frankfurt/Main, Wkr. IX

Gren Regts: 1209, 1210, 1211

Arty Regt: 1059

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 1059

Autumn 39: Repl Div Staff 159 created in Wkr. IX to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 159th Res Div from training elements of its subordinate units (Res Gren Regts 9, 52, 251, Res Arty Regt 9, Res Engr Bn 15, Aux no: 1059). Transferred to southern France and subsequently to the Clermont-Ferrand area.

Early 44: On Bay of Biscay coast, Arcachon area.

Aug 44: Moved eastward after Allied landing in southern France.

Sep 44: Engaged in combat in eastern France, Belfort area. Upgraded to 159th Inf Div (27th wave). Components received present numbers.

Nov 44-Jan 45: Heavily engaged in the Mulhouse area.

160th Reserve Division

Commander: Genlt. Kurt HOFFMANN (54)

Home station: Hamburg, Wkr. X

Res Gren Regts: 58, 225

Res Arty Bn: 58

Res Engr Bn: 30

Autumn 39: Repl Div Staff 160 created in Wkr. X to control replacement training (*Ersatz*) units of that Wehrkreis.

1940: Transferred to Denmark, Copenhagen area, along with its subordinate units.

Autumn 42: Replacement elements returned to Wkr. X; training elements remained in Denmark.

Early 43: In Jutland.

Dec 43: Reorganized as 160th Res Div.

1944: Still functioning as a reserve division at Horsens, later at Henne, Denmark.

(161st Infantry Division)

Commander:

Home station: Wkr. I

Gren Regts: 336, 364, 371

Arty Regt: 241

Füs Bn: 161

Engr Bn, Sig Bn, At Bn, Aux no: 241

Jan 40: Formed (7th wave) from replacement training (*Ersatz*) units.

Jun 41: Eastern front, central sector. Continuously engaged. Suffered heavy losses.

Winter 42-43: Probably withdrawn from the eastern front for rest and refitting.

Spring 43: Returned to the eastern front, southern sector.

Autumn 43: Heavily engaged at Dnepropetrovsk.

Mar 44: Suffered heavy losses during withdrawal from the lower Dnepr bend. Considered subsequently disbanded.

162d Infantry Division

Commander: Genmaj. Ralph von HEYGENDORFF

Home station: Rostock, Wkr. II

Gren Regts: 303, 314, 329

Arty Regt: 236

Füs Bn: 236

Engr Bn, Sig Bn, AT Bn, Aux no: 236

Personnel largely from Turkestan and the Caucasus, with German cadres.

Jan 40: Formed (7th wave) from replacement training (*Ersatz*) units.

Jun 41: Eastern front, central sector. Continuously engaged.

Summer 42: Transferred to the southern sector.

Autumn 42: Stationed in Poland to help organize ex-Soviet PW into combat units; absorbed several Turkestan, Georgian, and Azerbaijan battalions.

Early 43: Transferred to Slovenia and engaged against partisans along the Ljubljana-Trieste railway.

Early 44: Transferred to Italy for defense duties on the Ligurian coast.

Jun 44: Briefly engaged on the Italian front; withdrawn because of poor performance.

Oct 44: Again engaged and withdrawn.

Nov 44: Took part in anti-guerilla operations in mountains NE of La Spezia.

Jan 45: Fought partisans in the Taro Valley, Italy.

163d Infantry Division

Commander: Genlt. Karl RÜBEL (50)

Home station: Berlin, Wkr. III

Gren Regts: 307, 310, 324

Arty Regt: 234

Füs Bn: 163

Engr Bn, Sig Bn, AT Bn, Aux no: 234

Jan 40: Formed (7th wave) from replacement training (*Ersatz*) units.

Apr 40: Campaign in Norway.

Jun 41-Autumn 44: Fought in Finland.

Autumn 44: Withdrawn across northern Finland to northern Norway.

Late 44: In central Norway. May have subsequently left Norway.

(164th Infantry Division—See 164th Light Africa Div.)

(165th Reserve Division)

Commander:

Home station: Stuttgart, Wkr. V

Res Gren Regts: 205, 215, 260

Res Arty Regt: 5

Res Engr Bn: 9

Aux no: 1065

Autumn 39: Repl Div Staff 165 created in Wkr. V to control replacement training (*Ersatz*) units of that Wehrkreis.

Nov 39-Sep 40: Probably in Protectorate of Bohemia and Moravia with its subordinate units.

Early 42: Transferred to eastern France, Epinal area.

Autumn 42: Reorganized as 165th Res Div from training elements of its subordinate units. Transferred to Holland, Vlissingen area.

Jul 44: Disbanded. Personnel absorbed by divisions in France; cadres used in forming new 70th Inf Div.

166th Reserve Division

Commander: Genlt. Eberhard von FABRICE (53)

Home station: Bielefeld, Wkr. VI

Res Gren Regts: 6, 69, 86

Res Arty Bn: 6

Res Engr Bn: 26

Autumn 39: Repl Div Staff 166 created in Wkr. VI to control replacement training (*Ersatz*) units of that Wehrkreis.

Nov 39: Transferred to Elbing, Wkr. XX, along with its subordinate units.

Sep 40: Returned to Wkr. VI.

Early 43: Transferred to Denmark, Copenhagen, along with training elements of its subordinate units.

End of 1943: Converted to 166th Res Div.

Early 44: In Jutland, Lemvig area.

Late 44: Probably ceased training functions.

167th Infantry Division (VG)

Commander: Genlt. Hans-Kurt HÖCKER (51)

Home station: Wkr. VII

Gren Regts: 315, 331, 339

Arty Regt: 238

Füs Bn: 167

Engr Bn, Sig Bn, AT Bn, Aux no: 167

Jan 40: Formed (7th wave) from replacement training (*Ersatz*) units.

Summer 40: Campaign in the West.

Jun 41: Eastern front, central sector.

Summer 42: Transferred to Holland.

Early 43: Transferred to the eastern front, southern sector.

Summer 43: Suffered heavy losses in Belgorod offensive.

Feb. 44: Virtually destroyed in Korsun encirclement.

Sep-Oct 44: Reformed (32d wave) in Hungary as 167th Volksgrenadier Div. Absorbed remnants of 17th Air Force Field Div.

Nov 44: Trained in Slovakia.

Dec 44: Took part in Ardennes counteroffensive. Suffered heavy losses.

168th Infantry Division

Commander: Genlt. Werner SCHMIDT-HAMMER (51)

Home station: Wkr. VIII

Gren Regts: 417, 429, 442

Arty Regt: 248

Füs Bn: 168

Engr Bn, Sig Bn, AT Bn, Aux no: 248

Jan 40: Formed (7th wave) from replacement training (*Ersatz*) units.

Jul 41: Eastern front, southern sector. Continuously engaged.

Summer 43: Suffered heavy losses during Belgorod offensive.

Autumn 43: Engaged west of Kiev.

Feb 44: Encircled at Korsun. Virtually destroyed.

Apr 44: Reformed in Poland.

Jan 45: Returned to the eastern front, central sector, Vistula area.

[REDACTED]

169th Infantry Division

Commander: Genmaj. RADZIEJ

Home station: Wkr. IX

Gren Regts: 378, 379, 392

Arty Regt: 230

Füs Bn: 169

Engr Bn, Sig Bn, AT Bn, Aux no: 230

Jan 40: Formed (7th wave) from replacement training (*Ersatz*) units.

Summer 40: Campaign in the West.

Summer 41: Transferred to Finland via Norway.

1942: Engaged in the Kandalaksha area. Remained there until capitulation of Finland.

Autumn and Winter 44: Withdrew through northern Finland to northern Norway.

Dec 44-Jan 45: Transferred to southern Poland; then withdrew to Silesia.

170th Infantry Division

Commander: Genlt. Walther KRAUSE (55)

Home station: Bremen, Wkr. X

Gren Regts: 391, 399, 401

Arty Regt: 240

Füs Bn: 170

Engr Bn, Sig Bn, AT Bn, Aux no: 240

Jan 40: Formed (7th wave) from replacement training (*Ersatz*) units.

Jun 41-Summer 42: Eastern front, southern sector. Continuously engaged.

Summer 42-Winter 43: Transferred to the northern sector of the eastern front.

Jan 44: Suffered losses during withdrawal from the Leningrad area.

Jul 44: On the central front. Suffered heavy losses east of Minsk during Soviet summer offensive.

Sep-Oct 44: Withdrew to Latvian coast.

(171st Reserve Division)

Commander:

Home station: Hannover, Wkr. XI

Res Gren Regts: 19, 71, 216

Res Arty Regt: 252

Aux no: 1071

Autumn 39: Repl Div Staff 171 created in Wkr. XI to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 171st Res Div from training elements of its subordinate units. Transferred to the Channel coast, with headquarters at Dixmude.

Late 43: Converted to 171st Static Inf Div.

Feb 44: Redesignated 48th Inf Div (which see).

Replacement Division Staff 172

Commander: Genlt. Dipl. Ing. Helmut CASTORF (55)

Home station: Mainz (now Darmstadt), Wkr. XII

Autumn 39: Repl Div Staff 172 created in Wkr. XII to control replacement training (*Ersatz*) units of that Wehrkreis.

Nov 39: Transferred to Gnesen, Wkr. XXI, along with its subordinate units.

Sep 40: Returned to Wkr. XII.

Late 43: Transferred to Darmstadt, Wkr. XII.

Late 44: Reported raised to operational status as 172d Res Div and stationed behind lines in the Saar area. Subsequently reported to have resumed operating as 172d Repl Div Staff.

(173d Reserve Division)

Commander:

Home station: Würzburg, Wkr. XIII

Res Gren Regts: 17, 73, 369

Res Arty Regt: 117

Autumn 39: Repl Div Staff 173 created in Wkr. XIII to control replacement training (*Ersatz*) units of that Wehrkreis.

Sep 43: Reorganized as 173d Res Div from training elements of its subordinate units. Transferred to eastern Croatia.

Early 44: Disbanded.

174th Reserve Division

Commander: Genlt. EBERHARDT (52)

Home station: Leipzig, Wkr. IV

Res Gren Regts: 24, 209, 256

Res Arty Bn: 14

Res Engr Bn: 14

Autumn 39: Repl Div Staff 174 created in Wkr. IV to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized in Bohemia as 174th Res Div from training elements of its subordinate units. Transferred to northern part of General-Gouvernement with headquarters at Lublin.

Mar 44: Transferred to area west of Radom after sending its combat elements to the eastern front.

Late 44: Entire division on the central sector of the eastern front. Ceased training functions.

176th Infantry Division

Commander: Oberst Dipl. Landw. Christian LANDAU

Home station: Bielefeld, Wkr. VI

Gren Regts: 1218, 1219, 1220

Arty Regt: 1176

Füs Bn: 176

Engr Bn, Sig Bn, AT Bn, Aux no: 1176

Autumn 39: Repl Div Staff 176 created in Wkr. VI to control replacement training (*Ersatz*) units of that Wehrkreis.

Early 43: Controlled replacement elements remaining in Wehrkreis VI after departure of most training elements under 156th and 166th Res Divs.

1944: Subordinate units expanded into combined replacement and training units.

Autumn 44: Transferred to western front, Albert Canal area, along with combat elements of its subordinate units.

Nov 44: Redesignated 176th Inf Div. Components received present numbers.

Dec 44-Jan 45: Engaged in the Roermond area.

Replacement Division Staff 177

Commander: Genmaj. MÜLLER-DERICHSEWILER

Home station: Wien, Wkr. XVII

Autumn 39: Repl Div Staff 177 created in Wkr. XVII to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 41: Some of its replacement training units (later mostly combined replacement and training units) transferred to Moravia. Remained there under control of Repl Div Staff 177, still at Wien.

Panzer Replacement Division Staff 178

Commander: Genlt. von LOEPER

Home station: Liegnitz, Wkr. VIII

Autumn 39: Mtz Repl Div Staff 178 created in Wkr. VIII to control motorized replacement training (*Ersatz*) units of that Wehrkreis.

Summer 43: Redesignated Pz Repl Div Staff 178. Its Panzer units became combined replacement and training units.

(179th Reserve Panzer Division)

Commander:

Home station: Weimar, Wkr. IX

Res Pz Gren Regt: 81

Res Arty Bn: 29

Res Mtz Gren Regt: 29

Res Pz Rcn Bn: 1

Res Pz Bn: 1

Autumn 39: Repl Div Staff 179 created in Wkr. IX to control replacement training (*Ersatz*) units of that Wehrkreis.

Late 43: Reorganized as 179th Res Pz Div from training elements of its subordinate units. Transferred to western France, Laval area.

May 44: Personnel combined with remnants of 16th Pz Gren Div to reconstitute latter as 116th Pz Div. 179th Res Pz Div thereby disbanded.

180th Infantry Division

Commander: Genmaj. Bernhard KLOSTERKEMPER (43)

Home station: Verden, Wkr. X

Gren Regts: 1221, 1222, 1223

Arty Regt: 180

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 180

Autumn 39: Repl Div Staff 180 created in Wkr. X to control replacement training (*Ersatz*) units of that Wehrkreis.

Sep 44: Reorganized as combat division (*Kampfdivision*). Transferred to Holland, west of Venlo, to counter Allied Airborne landing at Arnhem.

Nov 44: Upgraded to 180th Inf Div. Components received present numbers.

Dec 44-Jan 45: Continuously engaged in the Venlo area.

181st Infantry Division

Commander: Genlt. Hermann FISCHER (51)

Home station: Wkr. XI

Gren Regts: 334 (Füsilier), 359, 363

Arty Regt: 222

Füs Bn: 181

Engr Bn, Sig Bn, AT Bn, Aux no: 222

Jan 40: Formed (7th wave) from replacement and training (*Ersatz*) units with Gren Regts 334 (Füsilier), 349, 359.

Apr 40:-Autumn 43: Campaign in Norway. Remained in the Domaas area.

Oct 43: Transferred to Yugoslavia, lower Adriatic coastal area. Left Gren Regt 349 in Norway and acquired new Gren Regt 363.

Nov-Dec 44: Suffered heavy losses in withdrawal from Montenegro to Sarajevo.

(182 Reserve Division)

Commander:

Home station: Koblenz, Wkr. XII

Res Gren Regts: 79, 112, 342

Res Arty Regt: 34

Autumn 39: Repl Div Staff 182 created in Wkr. XII to control replacement training (*Ersatz*) units of that Wehrkreis.

Nov 39: Transferred to Litzmannstadt, Wkr. XXI along with its subordinate units.

Sep 40: Returned to Wkr. XII. Subsequently transferred to eastern France.

Autumn 42: Reorganized as 182d Res Div from training elements of its subordinate units. Subsequently transferred to the Channel coast, with headquarters at Cassel.

Aug 44: Disbanded. Personnel sent as replacements to other units in France; training cadres returned to Wkr. XII.

183d Infantry Division (VG)

Commander: Genlt. Wolfgang LANGE (47)

Home station: Wkr. XIII

Gren Regts: 330, 343, 351

Arty Regt: 219

Füs Bn: 183

Engr Bn, Sig Bn, AT Bn, Aux no: 219

Jan 40: Formed (7th wave) from replacement and training (*Ersatz*) units.

Late 41: Eastern front, central sector. Almost continuously engaged.

Autumn 43: Transferred to the southern sector. Suffered heavy losses in the Kiev area.

Spring 44: In the northern Ukraine.

Aug-Sep 44: Reformed (32d wave) at Döllersheim maneuver area, Wkr. XVII, as 183d Volksgrenadier Div, absorbing parts of 564th Grenadier Div.

Sep 44: Transferred to the western front. Suffered heavy losses in the Aachen area.

Oct-Nov 44: Occupied defensive positions in the Geilenkirchen area.

(187th Reserve Division)

Commander:

Home station: Linz, Wkr. XVII

Res Gren Regts: 45, 130

Res Arty Regt: 96

Res Engr Bn: 86

Autumn 39: Repl Div Staff 187 created in Wkr. XVII to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 187th Res Div from training elements of its subordinate units. Transferred to Croatia.

Autumn 43: Upgraded to 187th Jäg Div.

Early 44: Redesignated as 42d Jäg Div (which see).

188th Reserve Mountain Division

Autumn 39: Repl Div Staff 174 created in Wkr. IV to control re-
Commander: Genlt. z. V. Wilhelm von HÖSSLIN (67)

Home station: Salzburg, Wkr. XVIII

Res Mtn Regts: 136, 137, 139

Res Mtn Arty Bn: I/112

Res Mtn Engr Bn: 83 ?

Autumn 39: Repl Div Staff 188 created in Wkr. XVIII to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 43: Reorganized as 188th Res Mtn Div from training elements of its subordinate units. Transferred to northern Italy, Merano area.

Early 44: Transferred to Istrian Peninsula. Performed line of communications and anti-guerilla duties.

Late 44: Possibly redesignated 188th Mtn Div.

189th Infantry Division

Commander: Oberst Eduard ZORN

Home station: Kassel, Wkr. IX

Gren Regts: 1212, 1213, 1214

Arty Regts: 1089

Füs Bn: 189

Engr Bn, Sig Bn, AT Bn. Aux no: 1089

Autumn 39: Repl Div Staff 189 created in Wkr. IX to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 189th Res Div from training elements of its subordinate units (Res Gren Regts 15, 214, Aux no. 1089) and from additional training elements from Wkr. VIII (Res Gren Regt 28, Res Arty Bn 28). Transferred to southern France. Established headquarters near Clermont-Ferrand.

Spring 44: Elements moved to SW France.

Aug 44: Partially involved in combat after Allied landing in southern France.

Sep 44: Withdrew to eastern France. Upgraded to 189th Inf Div (27th wave). Components received present numbers.

Late 44: On the western front, southern Alsace.

Jan 45: In Colmar bridgehead.

190th Infantry Division

Commander: Genlt. Ernst HAMMER (61)

Home station: Neumünster, Wkr. X

Gren Regts: 1224, 1225, 1226

Arty Regt:

Füs Bn

Engr Bn, Sig Bn, AT Bn, Aux no:

Autumn 39: Repl Div Staff 190 created in Wkr. X to control replacement training (*Ersatz*) units of that Wehrkreis.

Sep 44: Reorganized as combat division (*Kampfdivision*). Transferred to Holland, west of Kleve, to counter Allied airborne landing at Arnhem.

Nov 44: Upgraded to 190th Infantry Division. Components given present numbers.

Late 44: Engaged in the Goch area.

Jan 45: In the Venlo area.

(191st Reserve Division)

Commander:

Home station: Braunschweig, Wkr. XI

Res Gren Regts: 31, 267

Res Engr Bn: 4

Aux no: 1091

Autumn 39: Repl Div Staff 191 created in Wkr. XI to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Reorganized as 191st Res Div from training elements of its subordinate units. Transferred to the Channel coast, Boulogne area.

Late 43: Converted to Static 191st Inf Div.

Early 44: Redesignated 49th Inf Div (which see).

Replacement Division Staff 192

Commander: Genlt. SCHROECK (56)

Home station: Schwerin i.M., Wkr. II

Gren Tng Regts: 12, 32

Autumn 39: Repl Div Staff 192 created in Wkr. II to control replacement training (*Ersatz*) units of that Wehrkreis.

Autumn 42: Transferred to Gnesen, Wkr. XXI, along with its subordinate training units. It has since functioned there, in effect, as a training division, although still designated as Repl Div Staff 192.

Replacement Division Staff 193

Commander: Genmaj. Wilhelm BEHRENS (54)

Home station: Regensburg, Wkr. XIII

Autumn 39: Repl Div Staff 193 created in Wkr. XIII to control replacement training (*Ersatz*) units of that Wehrkreis.

1942: Transferred to Bohemia, Pilsen, along with its subordinate units.

Late 42: Subordinate units became combined replacement and training units. Transferred to Prag, where it has remained.

196th Infantry Division

Commander:

Home station: Bielefeld ? , Wkr. VI

Gren Regts: 340, 362

Arty Regt: 233

Füs Bn: 196

Engr Bn, Sig Bn, AT Bn, Aux. No: 233

Early 40: Formed 7th wave from replacement and training (*Ersatz*) units with Gren Regts 340, 345, 362.

Apr 40: Campaign in Norway. Remained as garrison at Trondhjem.
Jul 44: Reformed as 2-regt division; gave up Gren Regt 345 to 199th
Inf Div. Transferred to the eastern front, central sector.

(197th Infantry Division)

Commander:

Home station: Speyer, Wkr. XII

Gren Regts: 321, 332, 347

Arty Regt: 229

Füs Bn: 197

Engr Bn, Sig Bn, AT Bn, Aux. no. 229

Early 40: Formed 7th wave from replacement and training (*Ersatz*) units.

Aug 41—Summer 43: Eastern front, central sector.

Autumn 43: West of Smolensk.

Jun 44: Encircled in the Vitebsk area during early stages of Soviet summer offensive. Considered subsequently disbanded.

198th Infantry Division

Commander: Genmaj. SCHIEL

Home station: Wkr. V

Gren Regts: 305, 308, 326

Arty Regt: 235

Füs Bn: 198

Engr Bn, Sig Bn, AT Bn, Aux no: 235

Early 40: Formed (7th wave) from replacement and training (*Ersatz*) units. Incorporated Landwehr Inf Regt 33, which was redesignated Gren Regt 326.

Apr. 40: Moved by sea to occupy Copenhagen.

Jul 40: Transferred to France.

Jun 41: Eastern front, southern sector.

1942: In the Caucasus. Subsequently withdrew to the Kuban area.

Late 43: Suffered heavy losses during withdrawal through the Crimea.

Early 44: Suffered heavy losses at Korsun and Tarnopol.

May 44: Reformed with elements of Inf Div Böhmen at Milowitz maneuver area, Bohemia.

Summer 44: Transferred to French Mediterranean coast.

Aug. 44: Engaged during Allied landing in southern France. Suffered heavy losses during withdrawal to Alsace.

Sep 44: Engaged in the Vosges area.

Late 44: Continuously in action in southern Alsace.

Jan 45: In Colmar bridgehead.

199th Infantry Division

Commander: Genlt. LUZ (53)

Home station: Düsseldorf, Wkr. VI

Gren Regts: 341, 345, 357

Arty Regt: 199

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no. 199

Autumn 39: Formed in Wkr. VI from Landwehr personnel with Gren Regts 341, 357, 410.

Sep 39: Campaign in Poland.

Late 40: In southern Norway, Oslo area.

May 41: Transferred to northern Norway.

Winter 41-42: In the Narvik area. Gren Regt 410 replaced by Gren Regt 345 of 196th Inf Div.

Dec 44: In the Narvik area.

(201st Sicherungs Division)

Commander: Genlt. Alfred JACOBI (61)

Home station: Wkr. II

Sich Regts: 406, 601

Arty Bn:

Engr Co, Sig Co, AT Co?, Füs Co?, Aux no: 466

Summer 42: Formed from 201st Sich Brig.

Sep 42: Eastern front, central sector. Performed line of communication duties in the rear area.

Sep 43: Transferred to the forward area of the central sector.

Sep 44: Considered disbanded.

203d Sicherungs Division

Commander: Genlt. PILZ

Home station: Wkr. III

Sich Regts: 613, 930, 931?

Arty Bn:

Engr Co, Sig Co, AT Co?, Füs Co?, Aux no: 203

Summer 42: Formed from 203d Sich Brig.

Autumn 42: Eastern front, central sector. Performed line of communication duties in the rear area. Subsequently transferred to the southern sector.

Autumn 43: In front line near Kiev.

Mar 44: Returned to the central sector.

Jul 44: Suffered heavy losses during Soviet summer offensive.

205th Infantry Division

Commander: Genlt. Horst von MELLENTHIN

Home station: Ulm, Wkr. V

Gren Regts: 335, 353, 358

Arty Regt: 205

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 205

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men).

Aug 41: In France.

Spring 42: Transferred to the eastern front, central sector.

Autumn 43: Transferred to the northern sector.

Late 44: Withdrew to Latvian coast.

(206th Infantry Division)

Commander:

Home station: Gumbinnen, Wkr. I

Gren Regts: 301, 312, 413

Arty Regt: 206

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 206

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men).

Jun 41: Eastern front, central sector.

Autumn 43: Engaged in the Smolensk area.

Jun 44: Encircled in Vitebsk area at beginning of Soviet summer offensive. Considered subsequently disbanded. Gren Regt 312 may have become Sich Regt 312 and been incorporated into 391st Field Training Div.

(207th Sicherungs Division)

Commander: Genmaj. Paul HOFFMANN

Home station: Stargard, Wkr. II

Sich Regts: 322, 374

Arty Bn:

Engr Co, Sig Co, AT Co?, Füs Co?, Aux no: 207

Summer 39: Formed (3d wave) as 207th Inf Div.

Sep 39: Campaign in Poland.

Winter 40-41: Converted to 207th Sich Div; lost one infantry regiment and its artillery.

Jun 41-Jun 44: Eastern front, northern sector. Employed on rear area duties, with headquarters at Tartu, Estonia.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Dec 44: Considered disbanded.

208th Infantry Division

Commander: Genlt. Hans PIEKENBROCK (52)

Home station: Cottbus, Wkr. III

Gren Regts: 309, 337, 338

Arty Regt: 208

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 208

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men).

Apr 41: In France.

Jan 42: Eastern front, central sector.

Summer 43: Took part in Kursk offensive. Suffered very heavy losses.

Autumn 43: Transferred to the southern sector of the eastern front.

Mar 44: Suffered heavy losses during withdrawal in northern Ukraine.

Autumn 44: In southern Poland.

(209th Infantry Division)

Home station: Wkr. IV

Summer 39: Formed (3d wave) as Landwehr division with Gren
Regts 304, 394, 414.

Summer 40: Disbanded. Gren Regt 414 became part of 122d Inf
Div.

210th Infantry Division

Commander: Genmaj. Kurt EBELING (53)

Home station:

Coast defense division consisting of division staff controlling
fortress battalions and coastal batteries.

Late 42-Autumn 44: In northern Finland. Remained there until
capitulation of Finland.

Sep-Oct 44: Withdrew to central Norway, Trondhjem area.

211th Infantry Division

Commander: Genlt. Heinrich ECKHARDT (49)

Home station: Köln, Wkr. VI

Gren Regts: 306, 317, 365

Arty Regt: 211

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 211

Summer 39: Formed (3d wave) with high proportion of Landwehr
personnel (later largely replaced by younger men).

Feb 41: In SW France.

Jan 42: Transferred to the eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Autumn 43: Heavily engaged at Nevel.

Sep 44: Suffered heavy losses in the Narev area. Cited for dis-
tinguished action.

Late 44: Withdrew for reforming.

Jan 45: Transferred to the southern sector of the eastern front.

212th Infantry Division (VG)

Commander: Genlt. Franz SENSFUSS (54)

Home station: München, Wkr. VII

Gren Regts: 316, 320, 423

Arty Regt: 212

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 212

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later replaced by younger men).

Spring 40: Campaign in the West. In the Saar area and in France.

Winter 41: Eastern front, central sector. Subsequently transferred to the northern sector.

Summer 44: Suffered heavy losses during withdrawal in the northern sector.

Oct 44: Reformed (32d wave) in Wkr. XXI as 212th Volksgrenadier Div. Subsequently in East Prussia.

Nov 44: Transferred to the western front, Trier area.

Dec 44-Jan 45: Engaged in the Echternach area.

213th Sicherungs Division

Commander: Genlt. Alexander GOESCHEN

Home station: Glogau, Wkr. VIII

Sich Regts: 318, 354

Arty Bn: 213

Engr Co, Sig Co, AT Co, Füs Co, Aux no: 213

Summer 39: Formed (3d wave) as 213th Inf Div.

Winter 40-41: Converted into 213th Sich Div; lost one infantry regiment.

Jun 41-1942: Eastern front, southern sector. Employed on rear area duties.

Autumn 43: Engaged near Kiev.

Feb 44: Suffered very heavy losses at Korsun.

Jul-Dec 44: Eastern front, central sector.

214th Infantry Division

Commander:

Home station: Hanau, Wkr. IX

Gren Regts: 355, 367

Arty Regt: 214

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 214

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men). Had Gren Regts 355, 367, 388.

Late 39: In the Saar area.

May 40: Transferred to southern Norway.

Dec 41: Gren Regt 388 sent to northern Finland.

Feb 44: Transferred to the eastern front, northern sector.

Mar 44: Took part in defense of Narva bridgehead.

Spring 44: Transferred to the central sector of the eastern front. In Poland.

215th Infantry Division

Commander: Genlt. Bruno FRANKEWITZ (48)

Home station: Heilbronn, Wkr. V

Gren Regts: 380, 390, 435

Arty Regt: 215

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 215

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men).

May 40: In the Saar area.

Summer 41: In central France.

Late 41: Transferred to the eastern front, northern sector.

Jan 44: Withdrew from the Leningrad-Ilmen area.

Dec 44: Withdrew to Latvian coast. Cited for distinguished action.

(216th Infantry Division)

Commander:

Home station: Hameln?, Wkr. XI

Gren Regts: 348, 396, 398

Arty Regt: 216

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 216

Summer 39: Formed (3d wave) probably at Hannover, Wkr. XI, with high proportion of Landwehr personnel (later largely replaced by younger men).
May 40: Campaign in the West. In Holland and Belgium.
Jan 42: Transferred from France to the eastern front, central sector.
Summer 43: Took part in Kursk offensive. Suffered heavy losses.
Early 44: Suffered heavy losses on the eastern front. Remnants absorbed by 102d Inf Div. 216th Inf Div considered disbanded as such.
Late 44: Division staff numbered 216 reported at Karlsruhe controlling units in Westwall.

(217th Infantry Division)

Commander:

Home station: Allenstein, Wkr. I

Gren Regts: 311, 346, 389

Arty Regt: 217

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 217

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later replaced by younger men).
Sep 39: Campaign in Poland.
May 40: Campaign in the West. In Flanders.
Jul 41: Eastern front, northern sector. Subsequently employed there for coast defense duties.
Autumn 43: Transferred to the southern sector of the eastern front. In the Kiev area. Suffered heavy losses. Considered subsequently disbanded.

218th Infantry Division

Commander: Genlt. Viktor LANG (53)

Home station: Spandau, Wkr. III

Gren Regts: 323, 386, 397

Arty Regt: 218

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 218

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men).
Sep 39: Campaign in Poland. Heavily engaged.

May 40: Campaign in the West.

May-Dec 41: In Denmark.

Jan 42: Transferred to the eastern front, northern sector.

Sep 44: Took part in withdrawal across Estonia.

Oct 44: Cited for defense of Saare Island (Ösel).

Dec 44: Withdrew to Latvian coast.

(221st Sicherungs Division)

Commander: Genlt. LENDLE (53)

Home station: Breslau, Wkr. VIII

Sich Regts: 350, 360

Arty Bn: 221

Engr Co, Sig Co, AT Co?, Füs Co?, Aux no: 221

Summer 39: Formed (3d wave) as 221st Inf Div.

Sep 39: Campaign in Poland.

Winter 40-41: Converted into 221st Sich Div; lost one infantry regiment.

Jun 41: Eastern front, central sector. Subsequently on the southern sector. Employed on rear area duties.

Autumn 43: Engaged in the Kiev area. Subsequently transferred to the central sector.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive. Considered subsequently disbanded.

(223d Infantry Division)

Commander:

Home station: Dresden, Wkr. IV

Gren Regts: 344, 385, 425

Arty Regt: 223

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 223

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men).

Aug 40: In France, Normandy.

May-Dec 41: In SW France.

Dec 41: Transferred to the eastern front, northern sector.

Apr-Aug 42: Withdrawn for rest.

~~RESTRICTED~~

Summer 43: Heavily engaged on the southern sector of the eastern front.

Late 43: Destroyed west of Kiev. Considered disbanded. Elements incorporated into 275th Inf Div.

225th Infantry Division

Commander: Genlt. Walter RISSE

Home station: Hamburg, Wkr. X

Gren Regts: 333, 376, 377

Arty Regt: 225

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 225

Summer 39: Formed (3d wave) with a high proportion of Landwehr personnel (later largely replaced by younger men).

Jan 42: Transferred from France to the eastern front, northern sector.

Jul 44: Transferred to the central sector.

Dec 44: Cited for defensive action on Latvian coast.

226th Infantry Division

Commander:

Home station: Wkr. VIII

Gren Rgts: 1040, 1041, 1042

Arty Regt: 226

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 226

Summer 44: Formed (28th wave) at Neuhammer maneuver area, Wkr. VIII, largely from personnel on furlough from the eastern front.

Aug 44: Transferred to France. Engaged in the Le Havre area and during withdrawal to Dunkirk.

Sep 44: Surrounded at Dunkirk, where elements still remain.

227th Infantry Division

Commander: Genmaj. d. R. Maximilian WENGLER (55)

Home station: Düsseldorf, Wkr. VI

Gren Regts: 328, 366, 412

Arty Regt: 227

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 227

[REDACTED]

Summer 39: Formed (3d wave) with high proportion of Landwehr personnel (later largely replaced by younger men).

May 40: Fought in Belgium.

Jul 40-late 41: In NE France.

Apr 42-Jan 44: Eastern front, northern sector.

Jan 44: Withdrew from the Leningrad area. Suffered heavy losses.

Oct 44: Heavily engaged on Latvian coast.

(228th Infantry Division)

Summer 39: Formed (3d wave) from Landwehr personnel.

Included Gren Regts 325, 356, 400.

Campaign in Poland.

1940: Campaign in the West. In Holland and Belgium.

Late summer 40: Disbanded.

230th Infantry Division

Commander:

Home station: Wkr. VIII

Coast defense division consisting of a division staff controlling fortress battalions and coastal batteries.

Summer 42: Formed in northern Norway, probably in the Skogan-varre area.

1942-44: Remained in northern Norway.

(231st Infantry Division)

Summer 39: Formed (3d wave) from Landwehr personnel. Included Gren Regts 302, 319, 342.

Late summer 40: Disbanded.

232d Infantry Division

Commander: Genlt. Eccard Frhr. von GABLENZ (54)

Home station: Wkr. IX

Gren Regts: 1043, 1044, 1045

Arty Regt: 232

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 232

Jul 44: Formed (28th wave) at Wildflecken maneuver area; originally intended for rear area duties only. Substantial part of original personnel consisted of older men and convalescents intercepted en route to their former units on the eastern front.

Sep 44: In Italy, Genoa area.

Oct 44: On the Italian front, SW of Bologna. Remained there.

233d Reserve Panzer Division

Commander: Genlt. Max FREMEREY (55)

Home station: Frankfurt/Oder, Wkr. III

Res Pz Gren Regt: 83

Res Arty Bn: 59

Res Mtz Gren Regt: 3

Res Pz Rcn Bn: 3

Res Pz Bn: 5

Res Engr Bn: 3

Res AT Bn: 3

Autumn 39: Mtz Repl Div Staff 233 created in Wkr. III to control motorized replacement training (*Ersatz*) units of that Wehrkreis.

Late 43: Reorganized as 233d Res Pz Div from training elements of its subordinate units. Transferred to Denmark, central Jutland.

1944: Still functioning as a reserve Panzer division at Horsens, Denmark.

237th Infantry Division

Commander: Oberst FALKNER ?

Home station: Wkr. XIII

Gren Regts: 1046, 1047, 1048

Arty Regt: 237

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 237

Summer 44: Formed (28th wave), probably in Bohemia, largely from troops on furlough and convalescents intercepted en route to their former units on the eastern front.

Sep 44: In Italy. Assigned garrison duties along lines of communication between Pola and Trieste.

(239th Infantry Division)

Summer 39: Formed (3d wave) with Inf Regts 327, 372, 444.

Late 40: Transferred to Protectorate of Bohemia and Moravia.

Summer 41: Transferred to the eastern front, southern sector.

Late 41: Disbanded.

(242d Infantry Division)

Commander:

Home station:

Gren Regts: 917, 918, 765

Arty Regt: 242

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 242

Jul 43: Formed (20th wave) at Gross-Born maneuver area, Wkr. II, with Gren Regts 917, 918, 919.

Aug 43: Transferred to Liège, Belgium. Trained and performed occupation duties at Liège. Gren Regt 919 detached and incorporated into 709th Inf Div in Cherbourg.

Autumn 43: Transferred to French Mediterranean coast and incorporated Gren Regt 765, detached from 376th Inf Div. Formed garrison of Toulon, where it remained until Allied landing in southern France.

Aug 44: Encircled at Toulon. Destroyed.

(243d Infantry Division)

Commander:

Home station: Wkr. XVII

Gren Regts: 920, 921, 922

Arty Regt: 243

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 243

Aug-Sep 43: Began forming (20th wave) as Division "B" at Döllersheim maneuver area, Wkr. XVII.

Oct 43: Transferred to France, Brittany.

Apr 44: Established headquarters at Coutances.

Jun 44: Engaged in Normandy battle from beginning.

Jul 44: Encircled at Cherbourg. Destroyed.

(244th Infantry Division)

Commander:

Home station: Wkr. I

Gren Regts: 932, 933, 934

Arty Regt: 244

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 244

Late 43: Formed (20th wave), probably in Belgium. Transferred to French Mediterranean coast, where it remained as garrison of Marseille until Allied landing in southern France.

Aug 44: Encircled at Marseille. Destroyed.

245th Infantry Division

Commander: Oberst KEGLER ?

Home station: Wkr. V

Gren Regts: 935, 936, 937

Arty Regt: 245

Engr Bn, Sig Bn, Füs Bn, Aux no: 245

Aug-Sep 43: Formed (20th wave), probably in Germany.

Spring 44: In France. Occupied coastal sector in the Fécamp area.

Aug-Sep 44: Engaged in northern France and Belgium.

Nov 44: Believed withdrawn to Holland for refitting.

Dec 44: Engaged in northern Alsace, where it has remained.

246th Infantry Division (VG)

Commander: Oberst Peter KORTE (49)

Home station: Trier, Wkr. XII

Gren Regts: 352, 404, 689

Arty Regt: 246

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 246

Late 39: Formed (3d wave) with Gren Regts 313, 352, 404

Spring 40: In the Saar area.

Aug-Dec 41: In SW France.

Late 41: Exchanged Gren Regt 313 for Gren Regt 689 of 337th Inf Div.

Jan 42: Transferred to the eastern front, central sector.

Summer 44: Encircled at Vitebsk. Suffered very heavy losses.

Sep 44: Reformed (32d wave) in the Prag area as 246th Volksgrenadier Div. Incorporated personnel of 565th Grenadier Div and naval personnel.

Sep 44: Transferred to the western front, Köln area. Engaged at Aachen. Reformed after suffering heavy losses.

Nov 44: Again engaged in the Aachen area.

Dec 44: Received many Air Force replacements.

Jan 45: Engaged east of Monschau.

(250th Infantry Division)

Commander:

Home station:

Gren Regts: 262, 263, 269

Arty Regt: 250

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 250

Known as the Spanish Blue Division.

Aug 41: Formed at Grafenwöhr maneuver area, Wkr. XIII from Spanish volunteers with support of Spanish government.

Autumn 41: Transferred to the eastern front, northern sector. Continuously engaged in the Ilmen area.

Autumn 43: Disbanded at request of Spanish government. Some of remaining personnel taken over by Waffen-SS.

251st Infantry Division (VG)

Commander: Genlt. Maximilian FELZMANN (51) ?

Home station: Frankfurt/Main, Wkr. IX

Gren Regts: 451, 459, 471

Arty Regt: 251

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 251

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

Jul 41-Summer 43: Eastern front, central sector. Almost continuously engaged.

Summer 43: Took part in Kursk offensive.

Autumn 43: In the middle Dnepr area.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive.

Sep 44: Reformed (32d wave) as 251st Volksgrenadier Div. Remained on the central sector of the eastern front.

[REDACTED]

252d Infantry Division

Commander: Genlt. Walter MELZER (51)

Home station: Neisse, Wkr. VIII

Gren Regts: 7, 461, 472

Arty Regt: 252

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 252

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units with Gren Regts 452, 461, 472.

Jun 40: Took part in attack on Maginot Line.

Jun 41: Eastern front, central sector. Continuously engaged.

Winter 41-42: Dropped Gren Regt 452 and incorporated Gren Regt 7 from 28th Inf Div.

Jul 44: Cited for distinguished action on the central sector during Soviet summer offensive.

Dec 44: Took part in withdrawal across southern Poland.

253d Infantry Division

Commander: Genlt. Karl BECKER (50)

Home station: Aachen, Wkr. VI

Gren Regts: 453, 464, 473

Arty Regt: 253

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 253

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

May 40: Campaign in the West.

Jul 41: Eastern front, northern sector. Subsequently transferred to the central sector.

Aug 44: Engaged in the Vistula area.

254th Infantry Division

Commander: Genlt. THIELMANN

Home station: Dortmund, Wkr. VI

Gren Regts: 454, 474, 484

Arty Regt: 254

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 254

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

May 40: Campaign in the West. In Holland, Belgium, and northern France.

Jul 41-late 43: Eastern front, northern sector.

Early 44: Transferred to the southern sector of the eastern front.

Early 45: Engaged in eastern Slovakia.

(255th Infantry Division)

Commander:

Home station: Löbau, Wkr. IV

Gren Regts: 455, 465, 475

Arty Regt: 255

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 255

Known as "Grünpunkt" (green dot) Division from its emblem.

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

May 40: Campaign in the West.

Aug 41: Eastern front, central sector.

Spring 43: Transferred to the southern sector of the eastern front. Almost continuously engaged.

Autumn 43: Suffered heavy losses on the southern sector. Considered subsequently disbanded.

256th Infantry Division (VG)

Commander: Genmaj. Gerhard FRANZ

Home station: Meissen ?, Wkr. IV

Gren Regts: 456, 476, 481

Arty Regt: 256

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 256

Summer 39: Formed (4th wave) in Wkr. IV and XIII from men serving in supplementary (*Ergänzungs*) units.

May 40: Campaign in the West. In Holland and Belgium.

Jan 41: Gave up cadres to 336th Inf Div.

Jun 41: Eastern front, central sector. Continuously engaged.

Autumn 43: Suffered heavy losses NW of Smolensk.

Summer 44: Suffered very heavy losses in Soviet summer offensive.

Sep 44: Reformed (32d wave) at Kamenz, Wkr. IV, as 256th Volksgrenadier Div with personnel from 568th Grenadier Div and veterans from the eastern front.

*

Oct 44: On the western front. Engaged in southern Holland.

Nov 44: Transferred to the Saar area and subsequently to northern Alsace.

Jan 45: Engaged near Bitche.

257th Infantry Division (VG)

Commander: Oberst Erich SEIDEL

Home station: Frankfurt/Oder, Wkr. III

Gren Regts: 457, 466, 477

Arty Regt: 257

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 257

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

Spring 40: In the Saar area.

Jul 41-Summer 42: Eastern front, southern sector. Continuously and heavily engaged.

Autumn 42: Transferred to France for rest and refitting.

Apr 43: Returned to the eastern front, southern sector.

Autumn 43: Heavily engaged at Dnepropetrovsk and in the Dnepr bend.

Mar-Aug 44: Suffered heavy losses in withdrawal from the Dnepr bend and in encirclement near Kishinev.

Autumn 44: Reformed (32d wave) as 257th Volksgrenadier Div, probably at Litzmannstadt, Wkr. XXI.

Dec 44: On the western front. In the Saar area near Zweibrücken.

Jan 45: Engaged near Bitche.

(258th Infantry Division)

Commander:

Home station: Rostock, Wkr. II

Gren Regts: 458, 478, 479

Arty Regt: 258

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 258

Summer 39: Formed (4th wave) in Wkr. II and III from men serving in supplementary (*Ergänzungs*) units.

Jun 40: Took part in attack on Maginot Line.

Jun 41: Eastern front, central sector.

Mar 44: Routed during withdrawal from the lower Dnepr bend.

Aug 44: Suffered heavy losses in encirclement west of the lower Dnestr. Considered subsequently disbanded.

260th Infantry Division

Home station: Karlsruhe, Wkr. V

Gren Regts: 460, 470, 480

Arty Regt: 260

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 260

Summer 39: Formed (4th wave) from men serving in supplementary
(*Ergänzungs*) units.

Jun 41: Eastern front, central sector. Continuously and heavily engaged.

Summer 42: Transferred to France.

Late 42: Returned to the eastern front, central sector. Heavily engaged.

Autumn: Engaged west of Gomel.

Jul 44: Suffered heavy losses in the Minsk area during Soviet summer offensive. Out of action, probably disbanded.

(262d Infantry Division)

Commander:

Home station: Wien, Wkr. XVII

Gren Regts: 462, 482, 486

Arty Regt: 262

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 262

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

Spring 40: In the Saar area.

Sep 41: Eastern front, central sector.

Summer 43: Suffered heavy losses in Kursk offensive. Considered subsequently disbanded.

263d Infantry Division

Commander: Oberst HEMMANN

Home station: Idar-Oberstein, Wkr. XII

Gren Regts: 463, 483, 485

Arty Regt: 263

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 263

Known as "Weintrauben" (grapes) Division from its emblem.

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

May 40: Campaign in the West.

Jul 41: Eastern front, central sector.

Aug 43: Transferred to the northern sector.

Autumn 44: Engaged on Latvian coast.

264th Infantry Division

Commander:

Home station: Wkr. VI

Gren Regts: 891, 892, 893

Arty Regt: 264

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 264

Summer 43: Formed (20th wave) in Belgium.

Oct 43: Transferred to Croatia and subsequently to the Dalmatian coast.

Autumn 44: Engaged in the Knin area against partisans.

Jan 45: Engaged in northern Yugoslavia.

265th Infantry Division

Commander: Genmaj. JUNK

Home station: Wkr. XI

Gren Regts: 894, 895, 896

Arty Regt: 265

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 265

Summer 43: Formed (20th wave) probably at Bergen maneuver area, Wkr. XI. Staff provided by conversion of 403d Sich Div, previously on eastern front.

RESTRICTED

Late summer 43: In Brittany, Quimper. Exchanged personnel with regiments of 65th Inf Div.

Autumn 43: Two battalions (one each from Gren Regt 894 and Gren Regt 895) transferred to the eastern front.

Aug 44: Engaged in Brittany. Subsequently surrounded at Lorient, where elements still remain.

(266th Infantry Division)

Commander:

Home station: Wkr. V

Gren Regts: 897, 898, and 899

Arty Regt: 266

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 266

Spring 43: Formed (20th wave) at Münsingen maneuver area, Wkr. V, largely from veterans of the eastern front.

Summer 43: In Brittany, St. Briec.

Aug 44: Engaged in Brittany. Withdrew to Brest.

Sep 44: Destroyed at Brest.

267th Infantry Division

Commander:

Home station: Hannover, Wkr. XI

Gren Regts: 467, 487, 497

Arty Regt: 267

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 267

Known as "Pferdekopf" (horse head) Division from its emblem.

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

Jul 41: Eastern front, central sector. Almost continuously engaged.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive. Out of action, probably disbanded.

(268th Infantry Division)

Commander:

Home station: München, Wkr. VII

Gren Regts: 468, 488, 499

Arty Regt: 268

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 268

Summer 39: Formed (4th wave) in Wkr. VII and XVII from men serving in supplementary (*Ergänzungs*) units.
Spring 40: In the Saar area.
Jun 41: Eastern front, central sector.
Summer 43: Suffered heavy losses on the central sector. Some elements were used as cadres for new 352d Inf Div, and 268th Inf was disbanded.

269th Infantry Division

Commander: Genmaj. Hans WAGNER

Home station: Delmenhorst, Wkr. X

Gren Regts: 469, 489, 490

Arty Regt: 269

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 269

Summer 39: Formed (4th wave) from men serving in supplementary (*Ergänzungs*) units.

Apr 40: Campaign in the West.

Summer 40-Spring 41: In Denmark.

May 41: Transferred to the eastern front, northern sector.

Winter 42-43: Transferred to Norway, Bergen area.

Oct 44: Transferred from Norway to the western front by way of Denmark.

Nov-Dec 44: Engaged in Colmar bridgehead.

Jan 45: Transferred to the eastern front, central sector. In southern Poland.

270th Infantry Division

Commander: Genlt. BRABÄNDER (54)

Home station: Wkr. X

(A previous 270th Inf Div was formed (10th wave) in June 40 and disbanded Aug 40.)

Present 270th Inf Div is a coast defense division consisting of a division staff controlling fortress battalions and coastal batteries.

Summer 42: Formed in central Norway.

May 44: Transferred to Finland, Petsamo area.

Oct 44: Withdrew to central Norway.

████████████████████

271st Infantry Division (VG?)

Commander:

Home station: Wkr. XIII

Gren Regts: 977, 978, 979

Arty Regt: 271

Engr Bn, Sig Bn 271, AT Bn, Füs Bn 271

(A previous 271st Inf Div was formed (10th wave) in Wkr. V in June 40 and disbanded in July 40.)

Dec 43: Began forming (22d wave) in Wkr. XIII. Included staff and other elements of former 137th Inf Div.

Jan 44: Completed formation in Holland.

Mar 44: Transferred to French Mediterranean coast, Montpellier.

Jul 44: Transferred to Normandy.

Summer 44: Destroyed in Normandy. Subsequently reformed (32d wave) in Germany as 271 Volksgrenadier Div.

Nov 44: Transferred to Czechoslovakia.

Dec 44: Transferred to the eastern front, Hungarian sector.

272d Infantry Division (VG)

Commander: Genmaj. Eugen KÖNIG (51)

Home station: Wkr. XI

Gren Regts: 980, 981, 982

Arty Regt: 272

Engr Bn, Sig Bn, AT Bn, Füs Co, Aux no: 272

(A previous 272d Inf Div was formed (10th wave) in Wkr. II in June 40 and disbanded in August 40.)

Dec 43: Began forming (22d wave) in Germany. Completed formation in Belgium.

Jan 44: Transferred to France, Lyon area.

Feb-Mar 44: Perpignan area on French Mediterranean coast.

Jul 44: Took part in Normandy battle in the Caen area.

Aug 44: Destroyed at Falaise.

Oct 44: Reformed (32d wave) as 272d Volksgrenadier Div. probably at Döberitz maneuver area, Wkr. III.

Nov 44-Jan 45: On the western front. Continuously engaged in the Eifel area.

(273d Reserve Panzer Division)

Res Pz Gren Bn: 40 Res AT Bn: 10
Res Mtz Gren Bn: 20, 41 Res Engr Bn: 46
Res Arty Bn: 167
Res Pz Bn: 35

Late 43: Formed as 273d Res Pz Div (only reserve division not derived from a former replacement division staff). Transferred to SW France, Libourne area, along with training units for Panzer troops from Wkr. XIII, and elements from Wkr. VII.

May 44: Personnel combined with remnants of 11th Pz Div to reform latter. 273d Res Pz Div thereby disbanded.

(273d Infantry Division)

Jun 40: Formed (10th wave) in Wkr. III.

Aug 40: Disbanded.

274th Infantry Division

Commander: Genlt. Wilhelm RUSSWURM (57)

Home station: Wkr. II

Gren Regts: 862, 865

Arty Regt: 274

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 274

Summer 43: Formed from Gren Regts 862 and 865 of 347th and 348th Inf Divs, respectively.

Autumn 43: Transferred to Norway, Drammen area.

Jul 44: Transferred to the Stavenger area. Remained there.

275th Infantry Division (VG?)

Commander:

Home station: Wkr. IV

Gren Regts: 983, 984, 985

Arty Regt: 275

Dec 43: Formed (22d wave). Included elements of 223d Inf Div.

Jan-Jun 44: In France. Carried out training activities in Brittany.

Jun-Jul 44: Took part in Normandy battle.

Aug 44: Suffered heavy losses at Falaise.

[REDACTED]

- Sep 44: Reformed from miscellaneous local troops. Appeared in the Aachen area.
- Nov 44: Virtually destroyed near Aachen. Subsequently gave up remnants to 344th Inf Div. Staff withdrew to Germany.
- Jan 45: Reforming in Germany, probably as Volksgrenadier division (32d wave).

276th Infantry Division (VG)

Commander: Oberst DEMPWOLFF

Home station: Wkr. XI

Gren Regts: 986, 987, 988

Arty Regt: 276

Engr Bn, Sig Bn, AT Bn, Füs Co, Aux no: 276

(A previous 276th Inf Div was formed (10th wave) in June 1940 and disbanded in August 1940.)

Dec 43: Formed (22d wave), probably in Wkr VI

Jan 44: Transferred to SW France, Dax.

Jun 44: Took part in Normandy battle.

Summer 44: Destroyed in withdrawal from France.

Autumn 44: Reorganized (32d wave) in Poland as 276th Volksgrenadier Div.

Nov 44: Returned to the western front.

Dec 44: Took part in Ardennes counteroffensive.

Jan 45: Engaged north of Luxembourg.

277th Infantry Division (VG)

Commander:

Home station: Wkr. XVIII

Gren Regts: 989, 990, 991

Arty Regt: 277

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 277

(A previous 277th Inf Div was formed (10th wave) in June 1940, probably in Wkr. VI, and disbanded in August 1940.)

Dec 43: Formed (22d wave) in Wkr. XVII. Included elements from existing and disbanded divisions.

Jan 44: Transferred to Croatia and subsequently to southern France, Narbonne.

Jun 44: Took part in Normandy battle.

Aug 44: Destroyed at Falaise.

Autumn 44: Reformd (32d wave) in Germany as 277th Volksgrenadier Div.

Nov 44: On the western front, Eifel area.

Dec 44: Took part in Ardennes counteroffensive.

Jan 45: Engaged in the Eifel area.

278th Infantry Division

Commander: Genlt. Harry HOPPE (50)

Home station: Wkr. III

Gren Regts: 992, 993, 994

Arty Regt: 278

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 278

(A previous 278th Inf Div may have been formed (10th wave) in 1940 and disbanded in the same year.)

Late 43: Formed (22d wave) in Belgium.

Feb 44: In NE Italy.

May 44: On the Italian front. Adriatic sector. Continuously engaged.

(279th Infantry Division)

1940: Formed (10th wave). Disbanded.

280th Infantry Division

Commander: Genlt. von BEEREN (54)

Home station:

(A previous 280th Inf Div was formed (10th wave) in 1940 and disbanded in the same year.)

Present 280th Inf Div is a coast defense division consisting of a division staff controlling fortress battalions and coastal batteries.

Summer 42: Formed in southern Norway. Remained there.

████████████████████

281st Sicherungs Division)

Commander: Genmaj. von STOCKHAUSEN

Home station: Wkr. II

Sich Regts: 107, 322, 368

AT Co: 368

Arty Bn:

Aux no: 368

Engr Co: 368

Sig Co: 281

Summer 42: Formed.

Summer 42: Eastern front, northern sector. Performed line of communication duties in the rear area.

Autumn 43: Engaged on the northern sector.

Jul 44: Heavily engaged during Soviet summer offensive. Considered disbanded.

(282d Infantry Division)

Commander:

Home station: Wkr. V

Gren Regts: 848, 849, 850

Arty Regt: 282

Engr Bn Sig Bn, AT Bn, Füs Bn, Aux no: 282

Winter 42-43: Formed in France.

Apr 43: Eastern front southern sector. Continuously engaged.

Aug 44: Encircled west of the lower Dnestr. Considered subsequently disbanded.

(284th Sicherungs Division)

Commander:

Home station:

Sich Regts:

Arty Bn:

Engr Co, Sig Co, AT Co? , Füs Co? , Aux no: 284

Summer 42: Formed.

1943: Eastern front northern sector. Performed line of communication duties in the rear area.

Feb. 44: Suffered heavy losses during withdrawal from the Leningrad area.

Mar 44: Considered disbanded.

285th Sicherungs Division

Commander: Genlt. ADOLPH-AUFFENBERG-KOMARÓW

Home station:

Sich Regts: 113, 322

Arty Bn:

Engr Bn, AT Co: 322, Sig Co: 285, Füs Co, Aux no: 322

Late 41: Formed.

1942-43: Eastern front, northern sector. Performed line of communication duties in the rear area.

Feb 44: Withdrew from the Leningrad area.

Jul 44: Engaged during Soviet summer offensive. Out of action, probably disbanded.

286th Sicherungs Division

Commander: Genmaj. Dipl. Ing. OSCHMANN (acting)

Home station:

Sich Regts: 31, 61, 122

Arty Bn: ?

Engr Bn ?, AT Co ?, Sig Co: 286, Füs Co ?, Aux no:

Early 42: Formed.

Autumn 42: Eastern front, central sector. Performed line of communication duties in the rear area.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive.

Dec 44: Withdrew for rest.

Early 45: On the East Prussian sector of the eastern front.

290th Infantry Division

Commander: Genlt. Bruno ORTNER

Home station: Wkr. X

Gren Regts: 501, 502, 503

Arty Regt: 290

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 290

Apr 40: Formed (9th wave) from newly trained personnel.

Jun 40: Fought in France.

Jul 41: Eastern front, northern sector.

SECRET

Aug 43: Transferred to the central sector. Heavily engaged at Nevel. Subsequently transferred to the northern sector.
Jan-Feb 44: Heavily engaged during withdrawal from the Leningrad area.
Summer 44: Continuously engaged on the northern sector.
Oct 44: Withdrew to Latvian coast.

291st Infantry Division

Commander:

Home station: Insterburg, Wkr. I

Gren Regts: 504, 505, 506

Arty Regt: 291

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 291

Apr 40: Formed (9th wave) from newly trained personnel.

Summer 40: Campaign in the West.

Jul 41: Eastern front, northern sector.

Summer 43: Transferred to the southern sector of the eastern front. Heavily engaged in the northern Ukraine.

Mar 44: Suffered heavy losses in withdrawal across the northern Ukraine.

Autumn 44: Engaged along the Vistula.

292d Infantry Division

Commander: Genmaj. Hans GITTNER

Home station: Wkr. II

Gren Regts: 507, 508, 509

Arty Regt: 292

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 292

Apr 40: Formed (9th wave) from newly trained personnel.

Summer 40: Campaign in the west.

Aug 41: Eastern front, central sector.

Summer 43: Took part in the Kursk offensive.

Autumn 43: Engaged on the Sozh.

Jan 45: On the East Prussian sector of the eastern front.

* [REDACTED]

(293d Infantry Division)

Commander:

Home station: Wkr. III

Gren Regts: 510, 511, 512

Arty Regt: 293

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 293

Known as "Bär" (bear) Division from its emblem.

Apr 40: Formed (9th wave) from newly trained personnel.

Summer 40: Fought in France.

Jul 41: Eastern front, central sector.

Summer 43: Suffered heavy losses in Kursk offensive.

Late 43: On the southern sector of the eastern front. Suffered heavy losses in the Dnepr bend. Considered subsequently disbanded.

(294th Infantry Division)

Commander:

Home station: Wkr. IV

Gren Regts: 513, 514, 515

Arty Regt: 294

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 294

Apr 40: Formed (9th wave) from newly trained personnel.

Apr 41: Campaign in the Balkans.

Sep 41: Transferred to the eastern front, southern sector.

Dec 42: Suffered heavy losses in withdrawal from Stalingrad and subsequently in encirclement of Taganrog.

Mar 44: Suffered heavy losses in withdrawal from the lower Dnepr bend.

Aug 44: Encircled west of the lower Dnestr. Considered subsequently disbanded.

295th Infantry Division

Commander: Genlt. Georg DINTER

Home station: Wkr. XI

Gren Regts: 516, 517, 518

Arty Regt: 295

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 295

Apr 40: Formed (9th wave) from newly trained personnel.

- Jul 41: Eastern front, southern sector. Subsequently continuously engaged.
Jan 43: Virtually destroyed at Stalingrad.
Late 43: Reformed in Norway.
Summer 44: In central Norway. Gren Regt 518 transferred to Lofoten Islands, probably forming nucleus of Fortress Brig Lofoten.
Jan 45: Moving toward Moss. Preparing to leave Norway.

296th Infantry Division

Commander:

Home station: Nürnberg, Wkr. XIII

Gren Regts: 519, 520, 521

Arty Regt: 296

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 296

Apr 40: Formed (9th wave) from newly trained personnel.

May 40: In France but not in action.

Summer 40-Spring 41: In the Dunkirk area.

Jul 41: Transferred to the eastern front, central sector.

Autumn 43: Engaged in the Gomel area.

Jul 44: Suffered heavy losses on the central sector during the Soviet summer offensive. Out of action, probably disbanded.

297th Infantry Division

Commander: Genlt. Otto GULLMANN (55)

Home station: Wien, Wkr. XVII

Gren Regts: 522, 523, 524

Arty Regt: 297

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 297

Apr 40: Formed (9th wave) from newly trained personnel.

Jul 41: Eastern front, southern sector.

Dec 42: Virtually destroyed at Stalingrad.

Summer 43: Reformed in Serbia, Belgrade area.

Sep 43: Transferred to Albania.

Autumn 44: Withdrew to Montenegro. Heavily engaged during withdrawal toward Sarajevo.

(298th Infantry Division)

Apr 40: Formed (9th wave) with Gren Regts 525, 526, 527

Jul 41: Eastern front, southern sector. Subsequently disbanded.

299th Infantry Division (VG)

Commander:

Home station: Weimar, Wkr. IX

Gren Regts: 528, 529, 530

Arty Regt: 299

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 299

Apr 40: Formed (9th wave) from newly trained personnel.

Jun 40: Campaign in the West.

Jun 41: Eastern front southern sector. Subsequently transferred to the central sector. Continuously engaged.

Autumn 43: Engaged west of Gomel.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive.

Late summer 44: Withdrew for reforming, probably as Volksgrenadier division.

Dec 44: Engaged in the Narev area.

(300th Sicherungs Division)

Aug 44: Formed as special staff directing mobilization of Estonian home guard (*Schutzmannschaft*) regiments.

Oct 44: Disbanded.

(302d Infantry Division)

Commander:

Home station: Schwerin, Wkr. II

Gren Regts: 570, 571, 572

Arty Regt: 302

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 302

Known as Dieppe Division.

Late 40: Formed (13th wave).

Spring 42: In northern France.

Aug 42: Opposed Allied landing at Dieppe.

Spring 43: Transferred to the eastern front, southern sector.

Mar 44: Suffered heavy losses during withdrawal from the lower Dnepr bend.

Aug 44: Encircled west of the lower Dnepr. Considered subsequently disbanded.

304th Infantry Division

Commander: Genlt. Ernst SIELER (52)

Home station: Wkr. IV

Gren Regts: 573, 574, 575

Arty Regt: 304

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 304

Late 40: Formed (13th wave).

Apr 42-Winter 42-43: In Belgium.

Spring 43: Transferred to the eastern front, southern sector. Suffered heavy losses at Taganrog.

Mar 44: Suffered heavy losses during withdrawal from the lower Dnepr bend.

Summer 44: Transferred to southern Poland.

Nov 44: Withdrew in southern Poland.

Jan 45: Engaged during Soviet winter offensive.

305th Infantry Division

Commander: Oberst Friedrich TROMPETER

Home station: Konstanz, Wkr. V

Gren Regts: 576, 577, 578

Arty Regt: 305

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 305

Known as "Bodensee" Division.

Late 40: Formed (13th wave).

Late 41: In western France.

May 42: Transferred to the eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

May 43: Reformed in France.

Aug 43: Transferred to Italy.

Late 43: On the Italian front.

Jun 44: Suffered heavy losses on the Italian front. Received many replacements from 94th Inf Div.

Summer 44: Withdrew to northern Italy for refitting.

Autumn 44: Returned to the Italian front.

Oct 44: Engaged in the Rimini-Cesena area.

Dec 44: In the Faenza area.

Jan 45: West of Bologna.

(306th Infantry Division)

Commander:

Home station: Wkr. VI

Gren Regts: 579, 580, 581

Arty Regt: 306

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 306

Late 40: Formed (13th wave).

1942: In Belgium.

Dec 42: Transferred to the eastern front, southern sector. Suffered heavy losses at Taganrog.

Mar 44: Suffered heavy losses during withdrawal from the lower Dnepr bend.

Aug-Sep 44: Suffered heavy losses during withdrawal from the Dnestr. Considered subsequently disbanded.

(307th Infantry Division)

Autumn 39: Formed (6th wave).

1940: Disbanded.

(309th Infantry Division)

Autumn 39: Formed (6th wave).

1940: Disbanded.

(310th Infantry Division)

Autumn 39: Formed (6th wave).

1940: Disbanded.

(311th Infantry Division)

Autumn 39: Formed (6th wave) in Wkr. I.

1940: Stationed in Poland.

Subsequently disbanded.

(317th Infantry Division)

Autumn 39: Formed (6th wave).

1940: Disbanded.

319th Infantry Division

Commander: Genlt. Rudolf Graf von SCHMETTOW (53)

Home station: Wkr. IX

Gren Regts: 582, 583, 584

Arty Regt: 319

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 319

Nov-Dec 40: Formed (13th wave).

Aug 41-Jul 44: In France, Brittany. Held coastal sector which included St. Malo and the Channel Islands.

Jul 44: Withdrew to the Channel Islands after small elements had been in action on the Cotentin peninsula.

Jan 45: Isolated on the Channel Islands.

320th Infantry Division (VG)

Commander:

Home station: Wkr. VIII

Gren Regts: 585 586, 587

Arty Regt: 320

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 320

Late 40: Formed (13th wave).

Late 41: In Belgium.

Jan 42: Transferred to France, Brittany.

Apr 42: Transferred to NE France.

Spring 43: Transferred to the eastern front, southern sector. Continuously and heavily engaged.

Summer 43: Took part in Belgorod offensive.

Jan 44: Cited for distinguished action at Kirovograd.

Aug 44: Suffered heavy losses in encirclement west of the lower Dnepr.

Late 44: Reformed (32d wave) as 320th Volksgrenadier Div. On the front in southern Poland.

(321st Infantry Division)

Commander:

Home station: Wkr. XI

Gren Regts: 588, 589, 590

Arty Regt: 321

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 321

Late 40: Formed (13th wave).

Apr 41: In northern France, Abbeville area.

Dec 42: Transferred to the eastern front.

Spring 43: Heavily engaged on the central sector of the eastern front.

Dec 43: Part of division left for France, St. Lô, to form 352d Inf Div. Remainder absorbed on the eastern front. Considered disbanded.

(323d Infantry Division)

Commander:

Home station: Wkr. V

Gren Regts: 591, 593, 594

Arty Regt: 323

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 323

Late 40: Formed (13th wave).

Late 41-Spring 42: In NW France.

May 42: Transferred to the eastern front, southern sector.

Autumn 43: Suffered heavy losses in withdrawal from Kiev. Considered subsequently disbanded.

REDACTED

(325th Sicherungs Division)

Commander: Genlt. Frhr. von BOINEBURG-LENGSFELD

Home station:

Sich Regts: 1, 5, 6

Arty Regt: 325

Engr Bn, Sig Bn, AT Bn, Füs Co, Aux no: 325

Mar 43: Formed in Paris from Sich Regts 1, 5, 6, 190. Controlled all local defense and security units assigned to Commandant of Paris.

Aug 44: Disbanded.

326 Infantry Division (VG)

Commander: Genmaj. Dr. KASCHNER

Home station: Wkr. VI

Gren Regts: 751, 752, 753

Arty Regts: 326

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 326

Late 42: Formed (18th wave).

Early 43: On French Mediterranean coast.

Apr 43: In the Narbonne area.

Early 44-Jun 44: Transferred to northern France.

Summer 44: Took part in Normandy battle. Destroyed during withdrawal from France.

Autumn 44: Reformed (32d wave) in Hungary as 326th Volksgrenadier Div.

Dec 44: Transferred to the western front. Took part in Ardennes counteroffensive.

Jan 45: In the Eifel area, south of St. Vith.

(327th Infantry Division)

Commander:

Home station: Wkr. XVII

Gren Regts: 595, 596, 597

Arty Regt: 327

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 327

Late 40: Formed (13th wave).

Autumn 41: In eastern France.

1942: In SW France, La Rochelle area.

Spring 43: Transferred to the eastern front, southern sector.

Autumn 43: Suffered heavy losses in withdrawal from Kiev. Considered subsequently disbanded. Remnants absorbed by 377th Inf Div.

(328th Infantry Division)

Commander:

Home station: Wkr. II

Gren Regts: 548, 549, 569

Arty Regt: 328

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 328

Late 41: Formed (17th? wave).

Mar 42: Eastern front, central sector.

Nov 42: Transferred to southern France.

Summer 43: Transferred to the eastern front, southern sector.

Late 43: Probably destroyed. Considered disbanded. Remnants absorbed by 353d Inf Div.

329th Infantry Division

Commander: Genlt. Dr. Ing. Johannes MAYER (50)

Home station: Wkr. VI

Gren Regts: 551, 552, 553

Arty Regt: 329

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 329

Known as "Hammer" Division from its emblem.

Late 41: Formed (17th? wave).

May 42-Early 44: Eastern front, northern sector.

Mar 44: On the central sector of the eastern front. Distinguished itself in the Nevel area. Subsequently returned to the northern sector.

Jul 44: Cited for distinguished action during withdrawal through eastern Latvia.

(330th Infantry Division)

Commander:

Home station: Wkr. V

Gren Regts: 554, 555, 556

Arty Regt: 330

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 330

Winter 41-42: Formed (17th? wave).

Feb 42: Eastern front, central sector.

Early 44: Considered disbanded.

331st Infantry Division

Commander: Genmaj. STEINMÜLLER

Home station: Wkr. XVII

Gren Regts: 557, 558, 559

Arty Regt: 331

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 331

Known as "Tannenbaum" (fir) Division from its emblem.

Late 41: Formed (17th? wave).

Feb 42: Eastern front, central sector.

Autumn 43: Transferred to the northern sector of the eastern front.

Spring 44: Transferred to Germany. Reformed from Inf Div Wahn
(formed (26th wave) early in 44 at Wahn maneuver area,
Wkr. VI).

Apr 44: Transferred to France, Calais area.

Summer 44: Took part in Normandy battle and subsequent withdrawal from France.

Oct 44: In Holland.

Dec 44-Jan 45: In the Haarlem-Alkmaar area.

(332d Infantry Division)

Commander:

Home station: Wkr. VIII

Gren Regts: 676, 677, 678

Arty Regts: 332

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 332

Jan 41: Formed (14th wave).

Aug 41-Spring 43: In France, Normandy.

Spring 43: Transferred to the eastern front, southern sector.

Summer 43: Engaged in the Belgorod area.

Feb 44: Suffered heavy losses in encirclement of Korsun. Considered subsequently disbanded.

(333d Infantry Division)

Commander:

Home station: Wkr. III

Gren Regts: 679, 680, 681

Arty Regt: 333

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 333

Jan 41: Formed (14th wave) in Wkr. III.

May 41: Transferred to SW France.

Mar 42: Transferred to Brittany.

Spring 43: Transferred to the eastern front, southern sector.

Autumn 43: Considered disbanded.

334th Infantry Division

Commander: Genlt. Helmuth BOEHLKE (52)

Home station: Wkr. XIII

Gren Regts: 754, 755, 756

Arty Regt: 334

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 334

Autumn 42: Formed (18th wave) at Grafenwöhr maneuver area, Wkr.

XIII. Included Gren Regt 754 from Wkr. XVII, Gren Regt 755 from Wkr. XIII, and Mtn Inf Regt 756 from Wkr. XVIII.

Dec 42: Transferred to Tunisia.

May 43: Virtually destroyed in Tunisia.

Jul-Aug 43: Reformed in western France with all three regiments as Gren Regts affiliated with Wkr. XIII.

Nov 43: Transferred to northern Italy.

Dec 43: On the Italian front.

Sep 44: Bore brunt of Allied push through Futa Pass.

Dec 44: On the Adriatic sector of the Italian front.

(335th Infantry Division)

Commander:

Home station: Wkr. V

Gren Regts: 682, 683, 684

Arty Regt: 335

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 335

Jan 41: Formed (14th wave).

Oct 41: In northern France.

Feb 42: Transferred to Brittany.

Nov 42: Took part in occupation of southern France.

Spring 43: Transferred to the eastern front, southern sector. Almost continuously engaged.

Mar 44: Suffered heavy losses during withdrawal from the lower Dnepr bend.

Aug 44: Encircled at Kishinev, west of the lower Dnestr. Considered subsequently disbanded.

(336th Infantry Division)

Commander:

Home station: Wkr. IV

Gren Regts: 685, 686, 687

Arty Regt: 336

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 336

Known as "Hundskopf" (dog head) Division from its emblem.

Jan 41: Formed (14th wave) with cadres from 256th Inf Div.

Early spring 41: Transferred to France, Normandy.

Mar 42: Transferred to Brittany.

May 42: Transferred to the eastern front, southern sector. Suffered heavy losses in encirclement of Taganrog.

Early 44: In the Crimea.

Apr 44: Virtually destroyed in evacuation of the Crimea. Considered subsequently disbanded.

337th Infantry Division

Commander:

Home station: Wkr. VII

Gren Regts: 313, 688, 690

Arty Regts: 337

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 337

Jan 41: Formed (14th wave).

Aug 41-late 42: In central France.

Late 41: Exchanged Gren Regt 689 for Gren Regt 313 of 246th Inf Div.

Late 42: Transferred to the eastern front, central sector. Continuously engaged.

Jul 44: Suffered heavy losses at beginning of Soviet summer offensive.
Reformed in Germany.

Late 44: In East Prussia.

338th Infantry Division

Commander: Oberst Wolf EWERT (39)

Home station: Wkr. II

Gren Regts: 757, 758, 759

Arty Regt: 338

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 338

Late 42: Formed (18th wave) in Wkr. IV or in France.

Jan-Aug 43: On French Mediterranean coast, Arles area.

Feb 44: In the Montpellier area.

Aug 44: Suffered heavy losses during withdrawal from southern France
after Allied landing.

Sep 44: Reformed from miscellaneous local troops. In Belfort area.

Nov 44-Jan 45: In southern Alsace. Suffered heavy losses in the Mul-
house area.

(339th Infantry Division)

Commander:

Home station: Jena, Wkr. IX

Gren Regts: 691, 692, 693

Arty Regt: 339

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 339

Jan 41: Formed (14th wave).

Summer 41: In central France.

Late 41: Transferred to the eastern front, central sector.

Autumn 43: Transferred to the southern sector of the eastern front.

Late 43: Probably virtually destroyed. Considered subsequently disbanded. Remnants absorbed by 363d Inf Div.

340th Infantry Division (VG)

Commander: Oberst Theodor TOLSDORFF (36)

Home station: Königsberg, Wkr. I

Gren Regts: 694, 695, 696

Arty Regt: 340

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 340

Jan 41: Formed (14th wave).

Feb 42: In France, Calais area.

May 42: Transferred to the eastern front, southern sector.

Autumn 43: Suffered heavy losses in withdrawal from Kiev.

Summer 44: Encircled and largely destroyed east of Lwów during Soviet summer offensive.

Sep 44: Reformed (32d wave) at Thorn maneuver area, Wkr. XX, as 340th Volksgrenadier Div. Incorporated personnel of partly formed 572d Grenadier Div.

Nov 44: Left for the western front. Subsequently engaged east of Aachen.

Dec 44: Took part in Ardennes counteroffensive. Suffered heavy losses in subsequent withdrawal.

(341st Infantry Division)

Autumn 39: Formed (6th wave).

1940: Disbanded.

342d Infantry Division

Commander:

Home station: Kaiserslautern, Wkr. XII

Gren Regts: 697, 698, 699

Arty Regt: 342

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 342

Jan 41: Formed (14th wave).

Winter 41: In Yugoslavia. Performed mopping-up duties.

Feb 42: Transferred to the eastern front, central sector.

Apr-Jul 44: Twice cited for distinguished action on the central sector.

[REDACTED]

(343d Infantry Division)

Commander:

Home station: Wkr. XIII

Gren Regts: 851, 852

Arty Regt: 343

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 343

Oct-Nov 42: Formed (13th wave) at Grafenwöhr manœuver area, Wkr. XIII.

Apr 43-Jul 44: In France, Brittany. Remained in the Brest area.

Sep 44: Destroyed at Brest.

344th Infantry Division

Commander:

Home station: Wkr. V

Gren Regts: 854, 855, 856?

Arty Regt: 344

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 344

Oct 42: Formed (18th wave).

Jun 43: In France, Bordeaux area.

Autumn 43: On Bay of Biscay coast from Arcachon to Hendaye.

Jan 44: Transferred to northern France, Abbeville area.

Summer 44: Took part in Normandy battle. Suffered heavy losses south of the Seine.

Nov 44: Reformed from remnants of 91st and 275th Inf Divs and miscellaneous local units.

Jan 45: Transferred to the eastern front, central sector.

(345th Infantry Division—See 345th Pz Gren Div.)

346th Infantry Division

Commander: Genlt. Erich DIESTEL ?

Home station: Wkr. IX

Gren Regts: 857, 858

Arty Regt: 346

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 346

Autumn 42: Formed (18th wave). May have originally included Gren Regt 859.

1943: In France, Brittany. In the St. Malo area.

Spring 44: Transferred to the Le Havre area.

Summer 44: Took part in Normandy battle and subsequent withdrawal from France.

Autumn 44: On the western front in Holland. Remained in the Dordrecht area.

347th Infantry Division

Commander: Genlt. Wolf TRIERENBERG (54)

Home station: Wkr. II

Gren Regts: 860, 861, 880

Arty Regt: 347

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 347

Oct 42: Formed (18th wave) with Gren Regts 860, 861, 862.

Mar 43-Jun 44: In Holland, Helder and Alkmaar areas. Gave up Gren Regt 862 to 274th Inf Div.

Summer 44: Took part in Normandy battle. Suffered heavy losses in withdrawal from France. Reformed from miscellaneous troops. Added Gren Regt 880.

Sep-Oct 44: Transferred to the Aachen area.

Nov 44: Transferred to the Saar area. Engaged east of Metz.

Dec 44-Jan 45: At Saarlautern.

(348th Infantry Division)

Commander:

Home station: Wkr. XII

Gren Regts: 863, 864

Arty Regt: 348

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 348

Oct-Nov 42: Formed (18th wave) with Gren Regts 863, 864, 865.

Nov 42-Jun 44: In France, Dieppe area. Gave up Gren Regt 865 to 274th Inf Div.

Summer 44: Suffered heavy losses during withdrawal from France. Subsequently disbanded.

349th Infantry Division (VG)

Commander: Genmaj. Karl KOETZ (37)

Home station: Wkr. I

Gren Regts: 911, 912, 913

Arty Regt: 349

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 349

Oct 43: Formed (21st wave).

Early 44: In France, Calais area.

Apr 44: Transferred to the eastern front, central sector.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Aug-Sep 44: Reformed (32d wave) as 349th Volksgrenadier Div.

Autumn 44: In East Prussia.

(351st Infantry Division)

Mar 40: Formed (8th wave) with Gren Regts 641, 642, 643.

Late 40: Disbanded.

352d Infantry Division (VG)

Commander: Genmaj. BAZING (52)

Home station: Wkr. XI

Gren Regts: 914, 915, 916

Arty Regt: 352

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 352

Oct-Nov 43: Formed (21st wave) from elements of 268th and 321st Inf Divs.

Jan 44: In France, Normandy, near St. Lô.

Jun 44: Took part in Normandy battle from the beginning. Subsequently destroyed.

Autumn 44: Reformed (32d wave) in Schleswig-Holstein as 352d Volksgrenadier Div.

Nov 44: On the western front, Eifel area.

Dec 44: Took part in Ardennes counteroffensive.

Jan 45: Engaged in the Eifel area.

353d Infantry Division

Commander: Oberst THIEME

Home station: Wkr. II

Gren Regts: 941, 942, 943

Arty Regt: 353

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 353

Oct-Nov 43: Formed (21st wave) with cadres from 328th Inf Div. Remained in Brittany until Allied landing.

Jun 44: Took part in Normandy battle. Suffered heavy losses in the Falaise area.

Summer 44: Reformed from miscellaneous personnel during withdrawal from France.

Oct-Nov 44: Engaged in the Aachen area.

Jan 45: South of Düren.

(355th Infantry Division)

Commander:

Home station: Wkr. V

Gren Regts: 866, 867, 868

Arty Regt: 355

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 355

Feb 43: Formed (19th wave) in France.

Aug 43: Eastern front, southern sector.

Late 43: Suffered heavy losses in the Dnepr bend area. Considered subsequently disbanded. Remnants absorbed by 364th Inf Div.

356th Infantry Division

Commander: Oberst von SALDERN

Home station: Wkr. IX

Gren Regts: 869, 870, 871

Arty Regt: 356

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 356

Early 43: Formed (19th wave ?) in France from companies of reserve divisions. Subsequently furnished replacements to other divisions.

Oct 43-May 44: Transferred to Italy. Performed coast defense and anti-partisan duties in the Genoa area.

Jun-Dec 44: On the Italian front.

Jan 45: Believed leaving Italy.

357th Infantry Division

Commander: Genmaj. RINTELEN

Home station: Wkr. XVII

Gren Regts: 944, 945, 946

Arty Regt: 357

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 357

Oct-Nov 43: Formed (21st wave) in the Radom area, Poland.

Mar 44: Eastern front, central sector. Heavily engaged during withdrawal across the northern Ukraine and southern Poland.

Dec 44: In northern Hungary.

(358th Infantry Division)

Mar 40: Formed (8th wave) from Landwehr personnel. Included Gren Regts 644, 645, 646.

Late 40: Disbanded.

359th Infantry Division

Commander: Genlt. Karl ARNDT

Home station:

Gren Regts: 947, 948, 949

Arty Regt: 359

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 359

Oct 43: Formed (21st wave) in Poland.

Mar 44: Eastern front, southern sector.

Late 44: Engaged in southern Poland and in Slovakia.

~~CONFIDENTIAL~~

361st Infantry Division (VG)

Commander: Oberst Alfred PHILIPPI

Home station: Wkr. VI

Gren Regts: 951, 952, 953

Arty Regt: 361

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 361

Oct-Nov 43: Formed (21st wave) in Denmark.

Mar 44: Eastern front, central sector.

Summer 44: In Poland. Suffered heavy losses during Soviet summer offensive. Subsequently reformed (32d wave) in Germany as 361st Volksgrenadier Div from 569th Grenadier Div and miscellaneous units.

Autumn 44: In Holland. Completed training. Elements subsequently engaged in the Arnhem area.

Nov 44: Transferred to the Saar area. Absorbed elements of 553d Inf Div.

Dec 44: Engaged in northern Alsace.

Jan 45: Partially absorbed by 559th Inf Div.

362d Infantry Division

Commander: Genlt. Heinz GREINER (50)

Home station: Wkr. VII

Gren Regts: 954, 955, 956

Arty Regt: 362

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 362

Oct-Nov 43: Formed (21st wave) in the Rimini area, northern Italy.

Feb 44: In northern Italy. Subsequently on the Italian front.

Summer 44: Reformed after suffering heavy losses. Gren Regts 954 and 955 absorbed Gren Regts 1059 and 1060 of inactivated 92d Inf Div.

Dec 44: Engaged in the Bologna area.

363d Infantry Division (VG)

Commander: Genlt. DETTLING (54)

Home station: Wkr. IX

Gren Regts: 957, 958, 959

Arty Regt: 363

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 363

Oct-Nov 43: Formed (21st wave) in Poland from elements of 339th Inf Div and other units.

May 44: Transferred to Denmark, Jutland area.

Jun 44: Transferred to Belgium.

Jul 44: Took part in Normandy battle.

Aug 44: Destroyed at Falaise.

Autumn 44: Reformed (32d wave) in Germany or Denmark as 363d Volksgrenadier Div.

Oct 44: On the western front in Holland, Arnhem area.

Winter 44-45: Engaged in the Aachen area.

(364th Infantry Division)

Commander:

Home station:

Gren Regts: 971, 972, 973

Arty Regt: 364

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 364

Oct-Nov 43: Formed (21st wave) in Poland from elements of 355th Inf Div.

Early 44: Disbanded. Personnel absorbed by 77th Inf Div and other divisions.

(365th Infantry Division)

Mar 40: Formed (8th wave) from Landwehr personnel with Gren Regts 647, 648, 649.

Late 40: Disbanded as division; became Administrative Area Headquarters (*Oberfeldkommandantur*) 365 at Lwów, Poland.

367th Infantry Division

Commander:

Home station: Wkr. VII

Gren Regts: 974, 975, 976

Arty Regt: 367

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 367

Oct-Nov 43: Formed (21st wave) in Germany.

Dec 43: In Croatia.

Apr 44: Transferred to the eastern front, southern sector.

369th Infantry Division

Commander:

Home station: Stockerau, Wkr. XVII

Gren Regts: 369, 370

Arty Regt: 369

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 369

Consists of Croatian personnel with German cadres. Called a German-Croatian (*deutsch-kroatische*) division and referred to as "Teufels" (Devil's) Division.

Winter 42-43: Formed by reconstitution and expansion of Croatia Inf Regt 369 which had operated in Russia under 100th Jäg Div and was destroyed at Stalingrad.

Spring 43: In Croatia. Employed on line of communications duties and constantly engaged against partisans in Croatia. Suffered from continuous desertion of its personnel.

Late 44: Yugoslavia, Mostar area.

(370th Infantry Division)

Commander:

Home station: Wkr. VIII

Gren Regts: 666, 667, 668

Arty Regt: 370

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 370

May 42: Completed formation (17th wave).

Winter 42-43: Transferred to the eastern front, southern sector. In the Caucasus.

Autumn 43: Transferred to the lower Dnepr area.

Mar 44: Suffered heavy losses in withdrawal from the lower Dnepr bend.

Aug 44: Encircled at Kishinev, west of the lower Dnestr. Considered subsequently disbanded.

371st Infantry Division

Commander: Genlt. Hermann (Johannes) NIEHOFF

Home station: Wkr. VI

Gren Regts: 669, 670, 671

Arty Regt: 371

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 371

May 42: Completed formation (17th wave) in France .

Summer 42: Transferred to the eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Apr-May 43: Reformed in France, Brittany.

Nov 43: Transferred to Italy and Slovenia.

Dec 43: Transferred to Croatia.

Jan 44: Transferred to the eastern front, southern sector.

Late 44: Engaged in southern Poland.

(372 Infantry Division)

Mar 40: Formed (8th wave) from Landwehr personnel with Gren Regts 650, 651, 652.

Aug 40: Disbanded as division; became Administrative Area Headquarters (*Oberfeldkommandantur*) 372 at Kielce, Poland.

373d Infantry Division

Commander:

Home station: Stockerau, Wkr. XVII

Gren Regts: 383, 384

Arty Regt: 373

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 373

Consists of Croatian personnel with German cadres. . Called a German-Croatian (*deutsch-kroatische*) division.

Early 43: Formed in Croatia and Bosnia; trained in Austria. Subsequently employed on line of communications duties and constantly engaged against partisans. Suffered from continuous desertions of its personnel.

Late 44: In the Knin area.

Early 45: In the Bihać area.

(376th Infantry Division)

Commander:

Home station:

Gren Regts: 672, 673, 767

Arty Regt: 376

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 376

Apr-May 42: Completed formation (17th wave) in France with Gren Regts 765, 766, 767.

Summer 42: Transferred to the eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad. Subsequently reformed in Holland. Gave up Gren Regt 765 to 242d Inf Div.

Late 43: Returned to the eastern front, southern sector. Engaged in the Dnepr bend area. Gave up Gren Regt 766 and received Gren Regts 672 and 673.

Aug 44: Encircled west of the Dnestr. Suffered heavy losses there and later during withdrawal through Rumania. Considered subsequently disbanded.

(377th Infantry Division)

Commander:

Home station:

Gren Regts: 768, 769, 770

Arty Regt: 377

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 377

Apr-May 42: Completed formation (17th wave) in France.

Summer 42: Transferred to the eastern front.

Early 44: Absorbed remnants of 327th Inf Div.

Spring 44: Destroyed on the eastern front.

(379th Infantry Division)

Mar 40: Formed (8th wave) with Gren Regts 653, 654, 655.

Late 40: Disbanded as division; became Administrative Area Headquarters (*Oberfeldkommandantur*) 379 at Lublin, Poland.

(380th Infantry Division)

Mar 40: Formed (8th wave) with Gren Regts 656, 657, 658.

Late 40: Disbanded.

(381st Field Training Division)

Commander:

Home station:

Field Tng Regts: 615, 616, 617

Jan 43: Eastern front, southern sector.

Early 44: Considered disbanded.

(382d Field Training Division)

Commander:

Home station:

Field Tng Regts: 618, 619, 620.

Jan 43: Eastern front.

Early 44: Considered disbanded.

383d Infantry Division

Commander:

Home station: Wkr. I

Gren Regts: 531, 532, 533

Arty Regt: 383

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 383

Winter 41-42: Formed (17th wave).

Mar 42: Trained at Stablack maneuver area, Wkr. I.

Jun 42: Transferred to the eastern front, southern sector. Continuously and heavily engaged. Subsequently transferred to the central sector.

Summer 43: Engaged in the Orel area.

Jul 44: Heavily engaged on the central sector during Soviet summer offensive. Out of action, probably disbanded.

(384th Infantry Division)

Commander:

Home station: Wkr. IV

Gren Regts: 534, 535, 536

Arty Regt: 384

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 384

Winter 41-42: Formed (17th wave).

May 42: Eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Jan-Feb 43: Partially reformed on the southern sector of the eastern front.

Spring 43: Transferred to France to complete reforming and training.

Late 43: Returned to the eastern front, southern sector. Engaged in the Dnepr bend area.

Aug 44: Encircled at Kishinev, west of the lower Dnestr. Suffered heavy losses. Considered subsequently disbanded.

(385th Infantry Division)

Winter 41-42: Formed (17th wave) with Gren Regts 537, 538, 539.

May 42: Eastern front, central sector. Subsequently transferred to the southern sector.

Autumn 42: Considered disbanded.

(386th Infantry Division)

Mar 40: Formed (8th wave) with Gren Regts 659, 660, 661.

Late 40: Disbanded.

387th Infantry Division

Commander:

Home station: Wkr. VII

Gren Regts: 541, 542, 543

Arty Regt: 387

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 387

Referred to as "Rheingold" Division.

Early 42: Formed (17th wave).

May 42-1943: Eastern front, southern sector. Continuously engaged.

May 44: Suffered heavy losses during withdrawal from the lower Dnepr bend. Out of action, probably disbanded.

388th Field Training Division

Commander:

Home station:

Field Tng Regts: 638, 639, 640

May 43: Eastern front, northern sector. Remained there.

Late 44: On Latvian coast.

389th Infantry Division

Commander: Genlt. HAHM (51)

Home station: Wkr. XII

Gren Regts: 544, 545, 546

Arty Regt: 389

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 389

Winter 41-42: Formed (17th wave).

May 42: Eastern front, southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Summer 43: Reformed in France, Brittany.

Oct 43: Returned to the eastern front, southern sector.

Feb 44: Suffered heavy losses in encirclement at Korsun.

Summer 44: Transferred to the central sector of the eastern front. Subsequently transferred to the northern sector.

Late 44: On Latvian coast.

390th Field Training Division

Commander: Genlt. Johann BERGEN (54)

Home station: Wkr. XI

Field Tng Regts: 635, 636, 637

Winter 42-43: Formed.

May 43: Eastern front, central sector.

Summer 44: Possibly disbanded or reformed as 390th Sich Div. Field Tng Regt 637 became Sich Regt 566.

391st Field Training Division

Commander: Genlt. Albrecht Baron DIGEON von MONTETON (53)

Home station: Wkr. XII

Field Tng Regts: 718, 719, 720

Mar 43-Jul 44: Eastern front, central sector.

Summer 44: Possibly disbanded or reformed as 391st Sich Div. Field Tng Regt 719 became Sich Regt 312 (formerly Gren Regt in 206th Inf Div); Field Tng Regt 720 became Sich Regt 565.

Late 44: Out of action, probably disbanded.

392d Infantry Division

Commander: Genlt. Johann MICKL (52)

Home station: Wkr. XVII

Gren Regts: 845, 846, 847

Arty Regt: 392

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 392

Consists of Croatian personnel with German cadres. Called a German-Croatian (*deutsch-kroatische*) division.

Autumn 43: Formed in Croatia; trained in Austria. Subsequently employed on line of communications duties in Croatia.

May 44: Cited for distinguished action against partisans.

Late 44: South of Karlovac.

(393d Infantry Division)

Mar 40: Formed (8th wave) in Wkr. X with Gren Regts 662, 663, 664.
Late 40: Disbanded as division; became Administrative Area Headquarters (*Oberfeldkommandantur*) 372 at Warsaw.

(395th Infantry Division)

Mar 40: Formed (8th wave).
Late 40: Disbanded as division.
1941-42: Number used for Administrative Area Headquarters (*Oberfeldkommandantur*) 395 at Salonika, Greece.

(399th Infantry Division)

Mar 40: Formed (8th wave) in Wkr. I.
Late 40: Disbanded as division; became Administrative Area Headquarters (*Oberfeldkommandantur*) 399 in eastern Poland.

(Special Division Staff 400)

Commander:

Home station:

1944: Formed from Administrative Area Headquarters (*Oberfeldkommandantur*) 400.

Oct 44: Eastern front. Believed disbanded.

Replacement Division Staff 401

Commander: Genmaj. RUFF (50)

Home station: Königsberg, Wkr. I

Winter 39-40: Special Administrative Div Staff 401 created in Wkr. I to control local defense and other GHQ units in that Wehrkreis.

Autumn 42: Reorganized as Repl Div Staff 401 to control replacement (*Ersatz*) units of Wkr. I.

Late 44: Reported transferred to the Baltic States (presumably along with combat elements of its replacement units) and engaged there. May have been upgraded to a field division.

Replacement Division Staff 402

Commander: Genlt. Richard STENZEL

Home station: Stettin, Wkr. II

Winter 39-40: Special Administrative Div Staff 402 created in Wkr. II to control local defense and other GHQ units in that Wehrkreis.

Autumn 42: Reorganized as Repl Div Staff 402 to control replacement (*Ersatz*) units of Wkr. II.

(403d Sicherungs Division)

Commander:

Home station: Berlin, Wkr. III

Spring 40: Special Administrative Div Staff 403 created in Wkr. III to control local defense and other GHQ units in that Wehrkreis.

Late 41: Reorganized as 403d Sich Div.

Nov 41: Eastern front, central sector. Performed line of communications duties in the rear area.

Early 43: Disbanded after providing staff for 265th Inf Div.

Replacement Division Staff 404

Commander:

Home station: Dresden, Wkr. IV

Winter 39-40: Special Administrative Div Staff 404 created in Wkr. IV to control local defense and other GHQ units in that Wehrkreis.

Autumn 42: Reorganized as Repl Div Staff 404 to control replacement (*Ersatz*) units of Wkr. IV.

Late 44: Subordinate units began expanding to combined replacement and training units.

Replacement Division Staff 405

Commander: Genlt. SEEGER

Home station: Stuttgart, Wkr. V

Winter 39-40: Special Administrative Div Staff 405 created in Wkr. V to control local defense and other GHQ units in that Wehrkreis.

Early 42: Reorganized as Repl Div Staff 405. Transferred to Strasbourg where it controlled replacement training (*Ersatz*) units.

Sep 44: In charge of fortification work in the Vosges area. Subsequently retired to Oberkirch, Wkr. V. Believed to have resumed replacement and training functions in addition to being in charge of defenses east of the Rhine.

Special Administrative Division Staff 406

Commander: Genlt. SCHERBENING (54)

Home station: Münster, Wkr. VI

Winter 39-40: Created in Wkr. VI to control local defense and other GHQ units in that Wehrkreis.

Aug 44: At Elsenborn, Wkr. VI.

Sep 44: Transferred to Geldern, Wkr. VI. Subsequently upgraded to 406th Div (composed chiefly of local defense units).

Oct 44: In Holland, Arnhem area.

Nov 44: Virtually destroyed near Gross-Beek.

Dec 44: Reorganized in Germany, Wkr. VI, as Special Administrative Div Staff 406.

Early 45: In Schmidtheim area, Wkr. VI. Controls local defense and other GHQ units.

Replacement Division Staff 407

Commander: Genlt. BLÜMM

Home station: München (now Augsburg), Wkr. VII

Winter 39-40: Special Administrative Div Staff 407 created in Wkr. VII to control local defense and other GHQ units in that Wehrkreis.

Early 43: Reorganized as Repl Div Staff 407 to control replacement (*Ersatz*) units of Wkr. VII. Transferred to Augsburg, Wkr. VII.

1944: Subordinate units expanded to combined replacement and training units.

Replacement Division Staff 408

Commander:

Home station: Breslau, Wkr. VIII

Winter 39-40: Special Administrative Div Staff 408 created in Wkr. VIII to control local defense and other GHQ units in that Wehrkreis.

Autumn 42: Reorganized as Repl Div Staff 408 to control replacement (*Ersatz*) units of Wkr. VIII.

Summer 44: Subordinate units expanded to combined replacement and training units.

Replacement Division Staff 409

Commander: Genlt. Albert ZEHLER (57)

Home station: Kassel, Wkr. IX

Winter 39-40: Special Administrative Div Staff 409 created in Wkr. IX to control local defense and other GHQ units in that Wehrkreis.

Sep 42: Reorganized as Repl Div Staff 409 to control replacement (*Ersatz*) units of Wkr. IX.

Autumn 44: Subordinate units expanded to combined replacement and training units.

Special Administrative Division Staff 410

Commander: Genlt. Josef BRAUNER

Home station: Hamburg, Wkr. IX

Winter 39-40: Created in Wkr. X to control local defense and other GHQ units in that Wehrkreis.

Late 43: Still performing original function.

Special Administrative Division Staff 411

Commander: Genmaj. Gero von GERSDORFF (53)

Home station: Hannover, Wkr. XI

Winter 39-40: Created in Wkr. XI to control local defense and other GHQ units in that Wehrkreis.

Late 43: Still performing original function.

Special Administrative Division Staff 412

Commander:

Home station: Wiesbaden, Wkr. XII

Winter 39-40: Created in Wkr. XII to control local defense and other GHQ units in that Wehrkreis.

1943 (or earlier): Disbanded.

Replacement Division Staff 413

Commander: Genlt. Sigmund Frhr. von SCHACKY auf SCHÖNFELD

Home station: Nürnberg, Wkr. XIII

Winter 39-40: Special Administrative Div Staff 413 created in Wkr. XIII to control local defense and other GHQ units in that Wehrkreis.

Sep 43: Reorganized as Repl Div Staff 413 to control replacement (*Ersatz*) units of Wkr. XIII.

1944: Subordinate units expanded to combined replacement and training units.

416th Infantry Division

Commander: Genlt. PFLIEGER (55)

Home station: Wkr. X

Gren Regts: 712, 713, 714

Arty Regt: 416

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 416

Late 41: Special Administrative Div Staff 416 created.

Winter 41-42: In Denmark, Silkeborg area, with Inf Regts 930 and 931.

Summer 42: Reorganized as 416th Inf Div with present regimental numbers.

Oct 44: In the Aalborg area. Transferred to the western front.

Nov 44-Jan 45: In the Saar area near Merzig. Continuously engaged.

Special Administrative Division Staff 417

Commander: Genlt. Adalbert MIKULICZ?

Home station: Wien, Wkr. XVII

Winter 39-40: Created in Wkr. XVII to control local defense and other GHQ units in that Wehrkreis.

Late 43: Still performing original function.

Replacement Division Staff 418

Commander: Genmaj. Max JAIS

Home station: Salzburg, Wkr. XVIII

Autumn 43: Created in Wkr. XVIII to control replacement (*Ersatz*) units of that Wehrkreis.

Late 44: Subordinate units believed expanding to combined replacement and training units.

(Special Administrative Staff 428)

Commander:

Home station: Graudenz, Wkr. XX

Winter 39-40: Created in Wkr. XX to control local defense and other GHQ units in that Wehrkreis.

1940: Possibly moved to Danzig, Wkr. XX.

1943 (or earlier): Disbanded.

(Special Administrative Division Staff 429)

Commander:

Home station: Posen, Wkr. XXI

Winter 39-40: Created in Wkr. XXI to control local defense and other GHQ units in that Wehrkreis.

1943 (or earlier): Disbanded.

(Special Administrative Division Staff 430)

Commander:

Home station: Gnesen, Wkr. XXI

Winter 39-40: Created in Wkr. XXI to control local defense and other GHQ units in that Wehrkreis.

1943 (or earlier): Disbanded.

(Replacement Division Staff 431)

Commander:

Home station: Litzmannstadt, Wkr. XXI

1940: Special Administrative Div Staff 431 created in Wkr XXI to control local defense and other GHQ units in that Wehrkreis.

1943: Believed converted to Repl Div Staff 431. Subsequently disbanded.

Replacement Division Staff 432

Commander: Genlt. Heinrich THOMA (54)

Home station: Kattowitz, Wkr. VIII

1940: Special Administrative Div Staff 432 created in Wkr. VIII to control local defense and other GHQ units in the Polish Upper Silesian area annexed to that Wehrkreis.

Autumn 42: Reorganized as Repl Div Staff 432 to control replacement (*Ersatz*) units of Wkr. VIII.

Summer 44: Subordinate units expanded to combined replacement and training units.

Sep 44: Infantry collecting staff of Repl Div Staff 432 at Königshütte, Upper Silesia.

Replacement Division Staff 433

Commander: Genlt. Max DENNERLEIN (60)

Home station: Frankfurt/Oder, Wkr. III

Late 43: Created in Wkr. III to control replacement (*Ersatz*) units for Panzer troops of that Wehrkreis.

Jan 45: On the eastern front with combat elements of its subordinate units.

Special Administrative Division Staff 438

Commander: Genlt. Ferdinand NOELDECHEN

Home station: Klagenfurt, Wkr. XVIII

Local Def Regts: 18, 184

1943: Created in Wkr. XVIII to control local defense and other GHQ units in SE part of that Wehrkreis, particularly for action against partisans in annexed Yugoslav areas.

Late 44: Still performing original functions.

(Special Division Staff 441)

Commander:

Home station: Hannover, Wkr. XI

1944: Possibly created in Wkr. XI for special purposes. Subsequently disbanded.

Special Administrative Division Staff 442

Commander: Genlt. z.V. BORNEMANN

Home station: Wkr. VIII

Early 40: 442d Sicherungs Div formed.

1941: Eastern front, central sector. Performed line of communication duties in the rear area.

1943 (or earlier): Reorganized, probably in Wkr. VIII, as Special Administrative Div Staff 442. Functions and present whereabouts uncertain.

(444th Sicherungs Division)

Home station: Wkr. XII

Early 40: Formed.

Autumn 41: Eastern front, southern sector. Performed line of communication duties in the rear area.

1943 (or earlier): Disbanded.

454th Sicherungs Division

Commander: Genlt. KOCH?

Home station: Wkr. VIII?

Sich Regt: 375

1940: Formed.

Autumn 41: Eastern front, southern sector. Performed line of communication duties in the rear area.

Jul 44: Engaged on the southern sector during Soviet summer offensive. Out of action, probably disbanded.

(455th Sicherungs Division)

1940: Formed.

Autumn 41: Eastern front, southern sector. Performed line of communication duties in the rear area.

1943: Disbanded.

Replacement Division Staff 461

Commander: Genmaj. z.V. Richard WENK

Home station: Bialystok (later Osterode), Wkr. I

Winter 41-42: Formed as Special Purpose Div Bialystok.

Autumn 42: Reorganized as Repl Div Staff 461 to control combined replacement and training (*Ersatz*) units of Wkr. I in the Bialystok and Zichenau areas.

1943-44: Established raiding detachments.

Summer 44: Transferred to Osterode, Wkr. I, with some or all of its subordinate units.

(462d Infantry Division)

Commander:

Home station: Metz, Wkr. XII

Gren Regts: 1215, 1216, 1217

Arty Regt: 1462

Füs Bn: 462

Engr Bn, Sig Bn, AT Bn, Aux no: 1462

Autumn 42: Repl Div Staff 462 created in Wkr. XII to control replacement (*Ersatz*) units of that Wehrkreis in Lorraine.

Aug 44: Involved in combat during Allied advance into eastern France.

Sep 44: Upgraded to 462d Inf Div.

Nov 44: Virtually destroyed at Metz. Disbanded.

Replacement Division Staff 463

Commander: Genlt. HABENICHT (54)

Home station: Potsdam, Wkr. III

Autumn 42: Created in Wkr. III to control replacement (*Ersatz*) units of that Wehrkreis.

1944: Subordinate units expanded to combined replacement and training units.

Replacement Division Staff 464

Commander:

Home station: Chemnitz, Wkr. IV

Autumn 42: Created in Wkr. IV to control replacement (*Ersatz*) units of that Wehrkreis.

Late 44: Subordinate units began expanding to combined replacement and training units.

Replacement Division Staff 465

Commander:

Home station: Ludwigsburg Wkr. V

Autumn 42: Created in Wkr. V to control replacement (*Ersatz*) units of that Wehrkreis.

Early 43: Transferred to eastern France, Epinal area. Subsequently returned to Ludwigsburg, Wkr. V.

Autumn 44: Subordinate units expanded to combined replacement and training units.

Replacement Division Staff 467

Commander: Genlt. Karl GRAF (62)

Home station: München, Wkr. VII

Autumn 42: Created in Wkr. VII to control replacement (*Ersatz*) units of that Wehrkreis.

Autumn 44: Subordinate units expanded to combined replacement and training units.

Replacement Division Staff 471

Commander: Genlt. Erich DENNECKE (60?)

Home station: Hannover, Wkr. XI

Autumn 42: Created in Wkr. XI to control replacement (*Ersatz*) units of that Wehrkreis.

1944: Subordinate units expanded to combined replacement and training units.

Replacement Division Staff 487

Commander: Genmaj. WAGNER

Home station: Linz, Wkr. XVII

Autumn 42: Created in Wkr. XVII to control replacement (*Ersatz*) units of that Wehrkreis.

Replacement Division Staff 526

Commander: Genlt. Fritz KUEHNE (62)

Home station: Wuppertal, Wkr. VI

1939 (or later): Frontier Guard Div Staff 526 created at Aachen, Wkr. VI, to control miscellaneous units. Later moved to Namur, Belgium.

Autumn 42: Returned to Wkr. VI and established as Repl Div Staff 526 at Wuppertal to control replacement (*Ersatz*) units of that Wehrkreis.

1944: Subordinate units expanded to combined replacement and training units.

Autumn 44: On the western front with combat elements of its subordinate units. Left "reserve" staff at home station to continue control of replacement and training units. Engaged in the Aachen area. Subsequently gave up personnel of its subordinate units to other divisions and resumed replacement functions at its home station.

(Frontier Guard Division Staff (z.b.V.?) 537)

Home station: Innsbruck, Wkr. XVIII

1939 (or later): Created at Innsbruck, Wkr. XVIII, to control miscellaneous units.

1943 (or earlier): Disbanded.

(Frontier Guard Division Staff 538)

Home station: Klagenfurt, Wkr. XVIII

1939 (or later): Created at Klagenfurt, Wkr. XVIII to control miscellaneous units.

1943 (or earlier): Disbanded.

Special Administrative Division Staff 539

Commander:

Home station: Prag, Wkr. Böhmen und Mähren

1939 (or later): Frontier Guard Div Staff 539 created at Prag to control local defense and other GHQ units in Bohemia.

Oct 42: Redesignated Special Administrative Div Staff 539.

Special Administrative Division Staff 540

Commander: Genlt. Benignus DIPPOLD (56)

Home station: Brünn, Wkr. Böhmen und Mähren

1939 (or later): Frontier Guard Div Staff 540 created at Brünn to control local defense and other GHQ units in Moravia.

Oct 42: Redesignated Special Administrative Div Staff 540.

541st Infantry Division (VG)

Commander:

Home station: Wkr. XI

Gren Regts: 1073, 1074, 1075

Arty Regt: 1541

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 1541

Summer 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 541st Volksgrenadier Div (32d wave).

Jul 44: Eastern front, central sector.

542d Infantry Division (VG)

Commander:

Home station: Wkr. I

Gren Regts: 1076, 1077, 1078

Arty Regt: 1542

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 1542

Jul 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 542d Volksgrenadier Division (32d wave).

Summer 44: Eastern front, central sector.

(543d Infantry Division)

Home station: Wkr. V

Gren Regts: 1079, 1080, 1081

Arty Regt: 1543

Füs Bn: 543

Engr Bn, Sig Bn, AT Bn, Aux no: 1543

Jul 44: Formed (29th wave) as Grenadier division. Personnel then used for reforming divisions of 32d wave. Considered disbanded.

544th Infantry Division (VG)

Commander:

Home station: Wkr. XIII ?

Gren Regts: 1082, 1083, 1084

Arty Regt: 1544

Füs Bn: 544

Engr Bn, Sig Bn, AT Bn, Aux no: 1544

Jul 44: Formed (29th wave) as 544th Gren Div. Subsequently redesignated 544th Volksgrenadier Div.

Late Summer 44: Eastern front, central sector.

545th Infantry Division (VG)

Commander:

Home station:

Gren Regts: 1085, 1086, 1087

Arty Regt: 1545

Füs Bn: 545

Engr Bn, Sig Bn, AT Bn, Aux no: 1545

Jul 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 545th Volksgrenadier Div (32d wave).

Late Summer 44: Eastern front, central sector.

(546th Infantry Division)

Home station:

Gren Regts: 1088, 1089, 1090

Arty Regt: 1546

Füs Bn: 546

Engr Bn, Sig Bn, AT Bn, Aux no: 1546

Jul 44: Formed (29th wave) as Grenadier division. Personnel then used for reforming divisions of 32d wave. Considered disbanded.

547th Infantry Division (VG)

Commander:

Home station: Wkr. V

Gren Regts: 1091, 1092, 1093

Arty Regt: 1547

Füs Bn: 547

Engr Bn, Sig Bn, AT Bn, Aux no: 1547

Jul 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 547th Volksgrenadier Div (32d wave).

Late Summer 44: Eastern front, central sector.

548th Infantry Division (VG)

Commander:

Home station:

Gren Regts: 1094, 1095, 1096

Arty Regt: 1548

Füs Bn: 548

Engr Bn, Sig Bn, AT Bn, Aux no: 1548

Jul 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 548th Volksgrenadier Div (32d wave).

Late Summer 44: Eastern front, central sector.

549th Infantry Division (VG)

Commander:

Home station: Wkr. II

Gren Regts: 1097, 1098, 1099

Arty Regt: 1549

Füs Bn: 549

Engr Bn, Sig Bn, AT Bn, Aux no: 1549

Jul 44: Formed (29th wave), probably in Wkr. II, as Grenadier division. Subsequently redesignated 549th Volksgrenadier division (32d wave).

Summer 44: Eastern front, central sector.

(550th Infantry Division)

Home station: Wkr. II

Gren Regts: 1110, 1111, 1112

Arty Regt: 1550

Füs Bn: 550

Engr Bn, Sig Bn, AT Bn, Aux no: 1550

Jul 44: Formed (29th wave) as Grenadier division. Personnel then used for reforming divisions of 32d wave. Considered disbanded.

551st Infantry Division (VG)

Commander:

Home station: Wkr II

Gren Regts: 1113, 1114, 1115

Arty Regt: 1551

Füs Bn: 551

Engr Bn, Sig Bn, AT Bn, Aux no: 1551

Jul 44: Formed (29th wave) at Thorn maneuver area, Wkr. XX as Grenadier division. Subsequently redesignated 551st Volksgrenadier Div.

Late Summer 44: Eastern front, central sector.

552d Infantry Division (VG)

Commander:

Home station:

Gren Regts: 1116, 1117, 1118

Arty Regt: 1552

Füs Bn: 552

Engr Bn, Sig Bn, AT Bn, Aux no: 1552

Jul 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 552d Volksgrenadier Div (32d wave).

Late Summer: Eastern front, central sector.

553d Infantry Division (VG)

Commander: Genmaj. HÜTER

Home station: Wkr. V

Gren Regts: 1119, 1120, 1121

Arty Regt: 1553

Füs Bn: 553

Engr Bn, Sig Bn, AT Bn, Aux no: 1553

Jul 44: Formed (29th wave) at Münsingen maneuver area, Wkr. V, from replacement (*Ersatz*) units as Grenadier division. Subsequently redesignated 553d Volksgrenadier Div (32d wave).

Sep 44: On the western front, Nancy area.

Nov 44: Suffered heavy losses in the Vosges area. Partially absorbed by 361st Inf Div.

Dec 44: Division staff withdrawn to the Karlsruhe area and subsequently transferred to the Strasbourg area to control miscellaneous units.

Early 45: Out of action, possibly disbanded.

(554th Infantry Division)

Early 40: Formed in Wkr. V as positional (*Stellungs*) division with Gren Rgts 621, 622, 623.

Aug 40: Disbanded.

(555th Infantry Division)

Early 40: Formed in Wkr. VI as positional (*Stellungs*) division with Gren Rgts 624, 625, 626, 627.

Aug 40: Disbanded.

(556th Infantry Division)

Early 40: Formed in Wkr. XII as positional (*Stellungs*) division with Gren Regts 628, 629, 630.

Aug 40: Disbanded.

(557th Infantry Division)

Early 40: Formed in Wkr. IV as positional (*Stellungs*) division with Gren Regts 631, 632, 633, 634.

Aug 40: Disbanded.

558th Infantry Division (VG)

Commander:

Home station: Wkr. XIII ?

Gren Regts: 1122, 1123, 1124

Arty Regt: 1558

Füs Bn: 558

Engr Bn, Sig Bn, AT Bn, Aux no: 1558

Jul 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 558th Volksgrenadier Div (32d wave).

Late Summer 44: Eastern front, central sector.

[REDACTED]

559th Infantry Division (VG)

Commander: Genmaj. Kurt Frhr. von MÜHLEN (40)

Home station: Wkr. IX

Gren Regts: 1125, 1126, 1127

Arty Regt: 1559

Füs Bn: 559

Engr Bn, Sig Bn, AT Co, Aux no: 1559

Summer 44: Formed (29th wave) as Grenadier division. Subsequently redesignated 559th Volksgrenadier Div (32d wave).

Sep 44: On the western front, Nancy area.

Late 44: Heavily engaged in the Saar area and in northern Alsace.

Jan 45: In northern Alsace. Absorbed elements of 361st Inf Div.

560th Infantry Division (VG)

Commander: Oberst LANGHÄUSER

Home station: Wkr. X ?

Gren Regts: 1128, 1129, 1130

Arty Regt: 1560

Füs Bn: 560

Engr Bn, Sig Bn, AT Bn, Aux no: 1560

Aug 44: Formed (30th wave) in the Moss area, southern Norway, as Grenadier division. Subsequently redesignated 560th Volksgrenadier Div (32d wave).

Nov 44: Transferred to Denmark and subsequently to the western front.

Dec 44: Took part in Ardennes counteroffensive.

Jan 45: Engaged in the Eifel Area near St. Vith.

561st Infantry Division (VG)

Commander:

Home station:

Gren Regts: 1141, 1142, 1143

Arty Regt: 1561

Füs Bn: 561

Engr Bn, Sig Bn, AT Bn, Aux no: 1561

Aug 44: Formed (30th wave) as Grenadier division. Subsequently redesignated 561st Volksgrenadier Div (32d wave).

Late Summer 44: Eastern front, central sector.

Autumn 44: Engaged in East Prussia.

562nd Infantry Division (VG)

Commander:

Home station:

Gren Regts: 1144, 1145, 1146

Arty Regt: 1562

Füs Bn: 562

Engr Bn, Sig Bn, AT Bn, Aux no: 1562

Aug 44: Formed (30th wave) in Germany as Grenadier division.

Subsequently redesignated 562d Volksgrenadier Div (32d wave).

Autumn 44: Eastern front, central sector.

563d Infantry Division (VG)

Commander:

Home station: Wkr. III

Gren Regts: 1147, 1148, 1149

Arty Regt: 1563

Füs Bn: 563

Engr Bn, Sig Bn, AT Bn, Aux no: 1563

Aug 44: Formed (30th wave) in Germany as Grenadier division.

Subsequently redesignated 563d Volksgrenadier Div (32d wave).

Late Summer 44: Eastern front, central sector.

Sep 44: Transferred to the northern sector of the eastern front.

Late 44: On Latvian coast.

(564th Infantry Division)

Home station: Wkr. XVII

Gren Regts: 1150, 1151, 1152

Arty Regt: 1564

Füs Bn: 564

Engr Bn, Sig Bn, AT Bn, Aux no: 1564

Sep 44: Formed (31st wave) as Grenadier division. Personnel then incorporated into 183d Inf Div. Considered disbanded.

(565th Infantry Division)

Home station: Wkr. XIII

Gren Regts: 1153, 1154, 1155

Arty Regt: 1565

Füs Bn: 565

Engr Bn, Sig Bn, AT Bn, Aux no: 1565

Sep 44: Formed (31st wave) in Bohemia as Grenadier division. Personnel then incorporated into 246th Inf Div. Considered disbanded.

(566th Infantry Division)

Home station:

Gren Regts: 1156, 1157, 1158

Arty Regt: 1566

Füs Bn: 566

Engr Bn, Sig Bn, AT Bn, Aux no: 1566

Sep 44: Formed (31st wave) as Grenadier division. Personnel then used for forming divisions of 32d wave. Considered disbanded.

(567th Infantry Division)

Home station:

Gren Regts: 1159, 1160, 1161

Arty Regt: 1567

Füs Bn: 567

Engr Bn, Sig Bn, AT Bn, Aux no: 1567

Sep 44: Formed (31st wave) as Grenadier division. Personnel then used for forming divisions of 32d wave. Considered disbanded.

(568th Infantry Division)

Home station: Wkr. IV ?

Gren Regts: 1162, 1163, 1164

Arty Regt: 1568

Füs Bn: 568

Engr Bn, Sig Bn, AT Bn, Aux no: 1568

Sep 44: Formed (31st wave) as Grenadier division. Personnel then incorporated into 256th Inf Div. Considered disbanded.

(569th Infantry Division)

Home station: Wkr. VI

Gren Regts: 1165, 1166, 1167

Arty Regt: 1569

Füs Bn: 569

Engr Bn, Sig Bn, AT Bn, Aux no: 1569

Sep 44: Formed (31st wave) as Grenadier division. Personnel then incorporated into 361st Inf Div. Considered disbanded.

(571st Infantry Division)

Home station:

Gren Regts: 1168, 1169, 1170

Arty Regt: 1571

Füs Bn: 571

Engr Bn, Sig Bn, AT Bn, Aux no: 1571

Sep 44: Formed (31st wave) as Grenadier division. Personnel then incorporated into 18th Inf Div. Considered disbanded.

(572d Infantry Division)

Home station: Wkr. II

Gren Regts: 1171, 1172, 1173

Arty Regt: 1572

Füs Bn: 572

Engr Bn, Sig Bn, AT Bn, Aux no: 1572

Sep 44: Formed (31st wave) as Grenadier division. Personnel then incorporated into 340th Inf Div. Considered disbanded.

Special Division Staff 601

Home station:

Late Summer 44: Probably formed to control miscellaneous units.

Dec. 44: Identified on the southern sector of the eastern front.

Special Division Staff 602

Home station:

Late summer 44: Probably formed to control miscellaneous units.

Dec 44: Identified on the southern sector of the eastern front.

[REDACTED]

Special Division Staff 603

Home station:

Late summer 44: Probably formed to control miscellaneous units.

Dec 44: Identified on the southern sector of the eastern front.

Special Division Staff 604

Commander: Genlt. Hans von TETTAU (57)

Home station:

Late Summer 44: Formed as Division Tettau.

Autumn 44: In Holland, Utrecht area, controlling miscellaneous units.

Subsequently known as Special Div Staff 604.

Jan 45: Believed to have left for the East.

Special Division Staff 606

Commander: Genlt. Rudolf RÄSSLER (60)

Home station: Wkr. VI

Late Summer 44: Formed as Division RäSSLer.

Autumn 44: In Holland, Venlo area, controlling miscellaneous units.

Subsequently known as Special Div Staff 606.

702d Infantry Division

Commander: Genlt. Karl EDELMANN (53)

Home station: Wkr. II

Gren Regts: 722, 742

Arty Regt: 1702

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 702

Apr 41: Formed (15th wave) from Landesschützen personnel as static division.

May 41: Transferred to southern Norway.

Jun 41: Transferred to northern Norway. Subsequently in the Alta area.

Sep 44: Transferred to the Trondhjem area.

704th Infantry Division—See 104th Jäg Div.**(707th Infantry Division)**

Commander:

Home station: Wkr. VII

Gren Regts: 727, 747

Arty Regt: 1707

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 707

Apr 41: Formed (15th wave) from Landesschützen personnel as static division.

Oct 41: Eastern front, central sector. In the rear area.

Summer 43: Engaged in the Bryansk area. Probably upgraded to regular infantry division.

Jul 44: Suffered heavy losses on the central sector during Soviet summer offensive. Subsequently disbanded.

708th Infantry Division (VG)

Commander: Oberst Wilhelm BLECKWENN (39)

Home station: Wkr. VIII

Gren Regts: 728, 748, 760

Arty Regt: 1708

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 708

Apr 41: Formed (15th wave) in the Strasbourg area from Landesschützen personnel as static division with Gren Regts 728 and 748.

Nov-Dec 41: In central and southwestern France.

Autumn 43: Transferred to the eastern front, central sector. In the rear area.

Feb 44: Transferred to western France, Rochefort area.

Summer 44: Took part in Normandy battle.

Aug 44: Destroyed in southern Normandy.

Sep 44: Reformed (32d wave) in Slovakia as 708th Volksgrenadier Div. Added Gren Regt 760.

Nov 44-Jan 45: On the western front. Suffered heavy losses south of Strasbourg.

(709th Infantry Division)

Commander:

Home station: Wkr. IX

Gren Regts: 729, 739, 919

Arty Regt: 1709

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 709

Apr 41: Formed (15th wave) from Landeschützen personnel as static division with the Gren Regts 729 and 739.

Nov 41: In France. Brittany.

Spring 43: Transferred to Cherbourg. Served as garrison of Cherbourg.

Aug 43: Received Gren Regt 919 from 242d Inf Div.

Jun 44: Engaged on Cherbourg Peninsula.

Jul 44: Encircled at Cherbourg. Destroyed.

710th Infantry Division

Commander: Genlt. LICHT (54)

Home station: Wkr. X

Gren Regts: 730, 740

Arty Regt: 650 or 1710

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 710

Apr 41: Formed (15th wave) from Landeschützen personnel as static division.

Jun 41: In southern Norway, Oslo area. Subsequently at Kristiansand.

Dec 44: Transferred to the Italian front, Adriatic sector.

Jan 45: In area south of Ferrara, then withdrew north of Venice.

711th Infantry Division

Commander: Genlt. Josef REICHERT (54)

Home station: Wkr. XI

Gren Regts: 731, 744, 763

Arty Regt: 1711

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 711

Apr 41: Formed (15th wave) from Landeschützen personnel as static division.

Aug-Dec 41: In NE France.

Jan 42: In the Rouen area.
Spring 44: In the Deauville area; headquarters at Pont L'Évêque.
Jun 44: Took part in Normandy battle.
Jul-Aug 44: Suffered heavy losses.
Autumn 44: Withdrew to Holland. Reformed south of Rotterdam.
Added Gren Regt 763.
Nov-Dec 44: In the Gorinchem area, Holland. Subsequently transferred to the eastern front, Hungarian sector.

712th Infantry Division

Commander:

Home station: Wkr. XII

Gren Regts: 732, 745

Arty Regt: 1712

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 712

Apr 41: Formed (15th wave) from Landesschützen personnel as static division.

Early 42: In France. Subsequently transferred to Belgium.

Jun 42: Held coastal sector in the Zeebrügge area. Remained there.

Autumn 44: Engaged in northern France and Belgium. Suffered heavy losses.

Sep-Oct 44: Refitting in Holland.

Oct 44: Withdrew across the Maas to the Heusden area.

Jan 45: Transferred to the eastern front, central sector.

(713th Infantry Division)

Commander:

Home station:

Gren Regts: 733, 746

Arty Regt: 653

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 713

Apr 41: Formed (15th wave) from Landesschützen personnel as static division.

Late 43: Disbanded. Regiments transferred to Crete and absorbed by 133d Fortress Div.

714th Infantry Division—See 114th Jäg Div.
715th Infantry Division

Commander: Genmaj. von ROHR

Home station. Wkr. V

Gren Regts: 725, 735, 1028

Arty Regt: 671

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 715

Apr 41: Formed (15th wave) from Landeschützen personnel as static division with Gren Regts 725 and 735.

Aug 41-Jun 43: In SW France.

Jun 43: On French Mediterranean coast. In the Cannes-Nice area.

Jan 44: Upgraded to regular infantry division and transferred to the Italian front after the Allied landing at Anzio.

Feb 44: Engaged in German counterattack south of Rome.

May 44: Suffered heavy losses during Allied offensive.

Summer 44: Reformed in Italy, largely from Inf Div Wildflecken.

Sep 44: Received Reinforced Gren Regt 1028 as third regiment.

Dec 44: On the Adriatic sector of the Italian front.

716th Infantry Division

Commander: Oberst HAFNER ?

Home station: Wkr. VI

Gren Regts: 706, 726, 736

Arty Regt: 1716

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 716

Apr 41: Formed (15th wave) from Landeschützen personnel as static division with Gren Regts 726 and 736.

May-Jun 41: In France, Normandy, Caen area. Remained there.

Jun 44: Took part in Normandy battle from beginning. Suffered heavy losses.

Jul 44: Withdrew to French Mediterranean coast, Perpignan area, for refitting.

Aug 44: Engaged after Allied landing in southern France. Withdrew northward.

Sep 44: Suffered heavy losses at Chalon-sur-Saône. Withdrew to Alsace after reforming from miscellaneous local troops.

Dec 44-Jan 45: In Colmar bridgehead. Suffered very heavy losses.

ORDER OF BATTLE OF THE GERMAN ARMY

717th Infantry Division—See 117th Jäg Div.

718th Infantry Division—See 118th Jäg Div.

719th Infantry Division

Commander: Genmaj. Heinz GADE

Home station: Wkr. III

Gren Regts: 723, 743

Arty Regt: 1719

Engr Bn, Sig Bn, AT Bn, Füs Bn, Aux no: 719

Apr 41: Formed (15th wave) from Landeschützen personnel as static division.

Feb 42: In France, Brittany.

Late 42-Summer 44: In Holland, Dordrecht area.

Late Summer 44: On Dutch-Belgian frontier. Engaged SW of Tilburg.

Oct 44: Suffered heavy losses in Holland. Withdrew to Dordrecht area.

Dec 44-Jan 45: Transferred to Germany. Recommitted in the Saar area near Dillingen.

(999th Light Africa Division)

Commander:

Home station: Heuberg/Baden, Wkr. V

Africa Rifle Regts: 961, 962, 963

Arty Regt: 999

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 999

Large part of personnel from criminal elements and political offenders.

Oct 42: Formed near Antwerp as Africa Brigade 999.

Mar 43: Redesignated Light Africa Division 999.

Mar-Apr 43: Two regiments transferred to Tunisia.

May 43: Elements in Tunisia destroyed. (963d Regt and some of supporting arms went to Greece and either became fortress units or were absorbed into Assault Div Rhodes). Division disbanded as such. Replacement headquarters (at home station, later as Repl Brig 999 at Baumholder maneuver area, Wkr. XII) continued to train criminal and political offenders for fortress units.

RECEIVED

(Assault Division Rhodes)

Commander:

Home station:

Sometimes referred to as 440th Assault Div.

Summer 43: Formed in Rhodes as Assault Div Rhodes from former Assault Brig Rhodes. Infantry components formed largely from Gren Regt 440, formerly of 164th Inf Div; supporting arms and services largely provided by 999th Div. Garrisoned island of Rhodes.

Sep 44: Evacuated Rhodes during general withdrawal from the Aegean area and the southern Balkans.

Oct-Nov 44: On the eastern front, southern sector. In the Balkans.

Dec 44: Considered disbanded.

1st Cossack Division

Commander: Genlt. Helmuth von PANNWITZ (47)

Home station:

Cossack Cav Regts: 1, 2, 3, 4, 5, 6

Cossack cavalry division containing some German officers and noncommissioned officers and possibly elements of other nationalities. Probably consists of three cavalry brigades including principal supporting units.

Late summer 43: Formed in Poland from units of Don, Kuban, Terek, and Siberian Cossacks previously operating as separate Squadrons against Soviet guerillas.

Sep 43: In Yugoslavia. Subsequently engaged against partisans, mostly along middle stretch of Zagreb-Belgrade railway.

Jan 45: In the Drava area.

**Volunteer Depot Division
(Freiwilligen-Stamm-Division)**

Feb 44: Created at Lyons as a division staff to administer the five depot regiments for Ost battalions in the western occupied areas.

Sep 44: Temporarily redesignated Nineteenth Army Security Division, during withdrawal from French Mediterranean coast to Alsace.

Oct 44: Reestablished as Volunteer Depot Division with headquarters at Ohrdruf maneuver area, Wkr. IX, and discharge center at Grafenwöhr maneuver area, Wkr. XIII.

17. Panzer Divisions

1st Panzer Division

Commander: Oberst THUNERT

Home station: Weimar, Wkr. IX

Pz Regt: 1

Pz Gren Regts: 1, 113

Pz Arty Regt: 73

Pz Rcn Bn: 1

Pz Engr Bn: 37

Pz Sig Bn: 37

Army AA Bn: 299

Pz Obsn Btry:

AT Bn: 37

Aux no: 81

1935-36: Formed at Weimar. Contained Pz Regts 1 and 2 and Pz Gren Regt 1.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Late 40: Supplied Pz Regt 2 and cadres for forming 16th Pz Div.
Added Pz Gren Regt 113.

Jun 41: Eastern front, northern sector. Subsequently transferred to the central sector.

Jan-Feb 43: Transferred to France.

Late Spring 43: Transferred to Greece.

Aug 43: Returned to the eastern front, southern sector.

Nov-Dec 43: Took part in German counteroffensive west of Kiev.

Oct 44: Transferred from the Vistula area to Hungary. Cited for distinguished action during German counterattack at Debrecen.

2d Panzer Division

Commander: Genmaj. Meinrad von LAUCHERT (40)

Home station: Wien, Wkr. XVII

Pz Regt: 3

Pz Gren Regts: 2, 304

Pz Arty Regt: 74

Pz Rcn Bn: 2

Pz Engr Bn: 38

Pz Sig Bn: 38

Army AA Bn: 273

Pz Obsn Btry: 320

AT Bn: 38

Aux no: 82

Known as "Dreizack" (trident) Division from its emblem. Personnel mainly Austrian and Volksdeutsche.

1936: Formed at Würzburg, Wkr. XIII. Contained Pz Regts 3 and 4 and Pz Gren Regt 2.

1938: Transferred to Wien, Wkr. XVII, after annexation of Austria.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Late 40: Supplied Pz Regt 4 and cadres for forming 13th Pz Div.
Added Pz Gren Regt 304.

Apr 41: Campaign in the Balkans.

Sep 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Winter 43-44: Engaged on the middle Dnepr. Suffered very heavy losses. Subsequently transferred to France, Somme area, for rest and refitting.

Spring 44: In the Arras area.

Jun 44: In Normandy battle. Continuously engaged during withdrawal from France.

Sep 44: Reformed at Wittlich in the Eifel area.

Dec 44: Spearheaded southern prong of Ardennes counteroffensive. Suffered heavy losses.

3rd Panzer Division

Commander: Genlt. Dipl. Ing. PHILLIPPS (?)

Home station: Berlin, Wkr. III

Pz Regt: 6

Pz Sig Bn: 39

Pz Gren Regts: 3, 394

Army AA Bn: 314

Pz Arty Regt: 75

Pz Obsn Btry: 327

Pz Rcn Bn: 3

AT Bn: 39

Pz Engr Bn: 39

Aux no: 83

1936: Formed at Wünsdorf maneuver area, Wkr. III, with headquarters at Berlin. Contained Pz Regts 5 and 6 and Pz Gren Regt 3.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Late 40: Supplied Pz Regt 5 and cadres for forming 5th Light Mtz (later renamed 21st Pz) Div. Added Pz Gren Regt 394.

Jun 41: Eastern front, central sector. Subsequently transferred to the southern sector.

Nov-Dec 42: Suffered heavy losses in the Mozdok area.

Summer 43: Heavily engaged in the Kharkov area.

Autumn 43: In the Dnepr bend area.

Jan 44: Distinguished itself in the Dnepr bend area.

Summer 44: Engaged in Poland.

Dec 44: Transferred to the Budapest area.

4th Panzer Division

Commander: Genmaj. Clemens BETZEL (50)

Home station: Würzburg, Wkr. XIII

Pz Regt: 35

Pz Sig Bn: 79

Pz Gren Regts: 12, 33

Pz Obsn Btry 324

Pz Arty Regt: 103

Army AA Bn: 290

Pz Rcn Bn: 4

AT Bn: 49

Pz Engr Bn: 79

Aux no: 84

1938: Formed. Contained Pz Regts 35 and 36 and Pz Gren Regt 12.

Summer 39: Received Pz Gren Regt 33 from 13th Mtz Div.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Late 40: Supplied Pz Regt 36 and cadres for forming 14th Pz Div.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Autumn 43: Cited for defensive action in the Gomel area.

Winter 43-44: Continuously on the central sector during Soviet winter offensive.

Jul 44: Engaged on the central sector at beginning of Soviet summer offensive.

Nov 44: On Latvian Coast.

Early 45: Withdrew to Northern Germany (Army Group Center).

5th Panzer Division

Commander: Genlt. Karl DECKER (48)

Home station: Oppeln, Wkr. VIII

Pz Regt: 31

Pz Sig Bn: 81

Pz Gren Regts: 13, 14

Army AA Bn: 288

Pz Arty Regt: 116

Pz Obsn Btry:

Pz Rcn Bn: 5

At Bn: 53

Pz Engr Bn: 89

Aux no: 85

Cited 6 times for distinguished action on the eastern front.

Nov 38: Formed after annexation of the Sudeten areas. Contained Pz Regts 15 and 31 and Pz Gren Regts 13 and 14.

Sep 39: Campaign in Poland.

May 40: Took prominent part in the campaign in the West.

Late 40: Supplied 15th Pz Regt and cadres for forming 11th Pz Div.

Apr 41: Took prominent part in the campaign in the Balkans.

Jun 41: Eastern front, central sector. Continuously engaged.

Summer 43: Took part in Kursk offensive. Suffered heavy losses.

Autumn 43: Engaged west of the middle Dnepr.

████████████████████

Jul 44: Engaged on the central sector during beginning of Soviet summer offensive.

Aug-Oct 44: Cited twice for distinguished action on the central sector.

Nov 44: Engaged in East Prussia.

6th Panzer Division

Commander: Genlt. Rudolf Frhr. von WALDENFELS (50)

Home station: Wuppertal, Wkr. VI

Pz Regt: 11

Pz Sig Bn: 82

Pz Gren Regts: 4, 114

Army AA Bn: 298

Pz Arty Regt: 76

Pz Obsn Btry:

Pz Rcn Bn: 6

AT Bn: 41

Pz Engr Bn: 57

Aux no: 57

1936-37: Formed at Wuppertal as 1st Light Div. Contained Pz Bn 65 and Mech Cav Regt 4.

Sep 39: Campaign in Poland.

Winter 39-40: Converted into 6th Pz Div with present composition.

May 40: Campaign in the West.

Jun 41: Eastern front, northern sector. Subsequently transferred to central sector, where it suffered heavy losses.

May 42: Transferred to France for rest and refitting.

Dec 42: Returned to the eastern front, southern sector.

Summer 43: Heavily engaged in Belgorod offensive.

Autumn 43: Cited for distinguished action.

Winter 43-44: Continuously engaged during Soviet counteroffensive.

Mar 44: Cited for distinguished action during withdrawal across the northern Ukraine, where it suffered heavy losses. Withdrew for reforming.

Jul 44: Transferred to the central sector of the eastern front. Engaged during Soviet summer offensive.

Dec 44: Transferred to the Budapest area.

7th Panzer Division

Commander: Genlt. Dr. Karl MAUSS (47)

Home station: Gera, Wkr. IX

Pz Regt: 25

Pz Sig Bn: 83

Pz Gren Regts: 6, 7

Army AA Bn: 296

Pz Arty Regt: 78

Pz Obsn Btry: 325

Pz Rcn Bn: 7

AT Bn: 42

Pz Engr Bn: 58

Aux no: 58

1938: Formed at Gera as 2d Light Div. Contained Pz Bn 66 and Mech Cav Regts 6 and 7.

Sep 39: Campaign in Poland.

Winter 39-40: Converted into 7th Pz Div with present composition.

May 40: Campaign in the West. Fought outstandingly under ROMMEL'S command.

Jun 41: Eastern front, central sector. Continuously and heavily engaged.

May 42: Transferred to France for rest and refitting.

Nov 42: Took part in occupation of southern France.

Feb 43: Transferred to the eastern front, southern sector.

Summer 43: Engaged in Belgorod offensive.

Oct-Nov 43: Cited twice for distinguished action in the Kiev and Zhitomir areas.

Nov 43: Suffered heavy losses during withdrawal west of Kiev.

Mar 44: Cited for distinguished action during withdrawal across the northern Ukraine.

Jul 44: Engaged on the central sector during Soviet summer offensive.

Aug 44: Cited for distinguished action at Raseiniai, Lithuania.

Jan 45: Heavily engaged west of the Vistula at beginning of Soviet winter offensive.

8th Panzer Division

Commander: Genmaj. Gottfried FRÖLICH (51)

Home station: Cottbus, Wkr. III

Pz Regt: 10

Pz Sig Bn: 14

Pz Gren Regts: 8, 28

Pz Obsn Btry:

Pz Arty Regt: 80

Army AA Bn:

Pz Rcn Bn: 8

AT Bn: 43

Pz Engr Bn: 59

Aux no: 59

1938: Formed at Cottbus as 3d Light Div. Contained Pz Bn 67 and Mech Cav Regts 8 and 9.

Sep 39: Campaign in Poland.

Winter 39-40: Converted into 8th Pz Div with present composition.

May 40: Campaign in the West.

Apr 41: In Yugoslavia. Not engaged in Balkan campaign.

Jun 41-Winter 41: Eastern front, northern sector. Continuously and heavily engaged.

Autumn 42: On the central sector of the eastern front.

Summer 43: Transferred to the southern sector after Orel offensive.
Autumn 43: Suffered heavy losses in withdrawal from Kiev.
Winter 43-44: In the northern Ukraine. Continuously engaged during Soviet offensive.
Autumn 44: Engaged in southern Poland and in Slovakia.
Dec 44: Transferred to the Hungarian sector.

9th Panzer Division

Commander: Genmaj. Harald Frhr. von ELVERFELDT (45)
Home station: Wien, Wkr. XVII

Pz Regt: 33	Pz Sig Bn: 85
Pz Gren Regts: 10, 11	Pz Obsn Btry:
Pz Arty Regt: 109	 Army AA Bn: 287
Pz Rcn Bn: 9	AT Bn: 50
Pz Engr Bn: 86	Aux no: 60

1938: Formed after annexation of Austria as 4th Light Div. Contained Pz Bn 33 and Mech Cav Regts 10 and 11.

Mar 39: Took part in occupation of Czechoslovakia.

Sep 39: Campaign in Poland.

Winter 39-40: Converted into 9th Pz Div with present composition.

May 40: Campaign in the West.

Apr 41: Campaign in the Balkans.

May 41: Eastern front, southern sector.

Summer 42: Took part in German offensive on the southern sector.

Summer 43: Transferred to the central sector. Took part in Kursk offensive.

Autumn 43: Returned to the southern sector. Heavily engaged in the Dnepr bend.

Mar 44: Suffered very heavy losses on the southern sector. Remnants transferred to southern France, Nîmes area, and combined there with personnel of 155th Res Pz Div to reform 9th Pz Div.

Aug 44: Took part in Normandy battle and withdrawal from France.

Sep-Nov 44: Engaged in the Geilenkirchen-Aachen area.

Dec 44: Took prominent part in Ardennes counteroffensive. Suffered heavy losses during withdrawal.

Jan 45: Engaged in the Eifel area.

(10th Panzer Division)

Commander:

Home station: Stuttgart, Wkr. V

Pz Regt: 7

Pz Gren Regts: 69, 86

Pz Arty Regt: 90

Pz Rcn Bn: 10

Pz Engr Bn: 49

Pz Sig Bn: 90

Pz Obsn Btry: 322

Army AA Bn: 302

AT Bn: 90

Aux no: 90

Summer 39: Began forming in Prag, receiving motorized regiments from 20th and 29th Mtz. Divs.

Sep 39: Campaign in Poland as Panzer-Division Kempf.

Winter 39-40: Completed formation as 10th Pz Div.

May 40: Campaign in the West.

Jun-late 41: Eastern front. Continuously engaged.

Winter 41-42: Heavily engaged near Rzhev.

May 42: Transferred to France, Amiens area, for rest and refitting.

Aug 42: Acted as reserve force for countering Allied landing at Dieppe.

Nov 42: Took part in occupation of southern France.

Dec 42: Transferred to Tunisia.

May 43: Destroyed in Tunisia.

11th Panzer Division

Commander: Genlt. Wend von WIETERSHEIM (55)

Home station: Görlitz, Wkr. VIII

Pz Regt: 15

Pz Gren Regts: 110, 111

Pz Arty Regt: 119

Pz Rcn Bn: 11

Pz Engr Bn: 209

Pz Sig Bn: 89

Pz Obsn Btry:

Army AA Bn: 277

AT Bn: 61

Aux no: 61

Cited 3 times in 1943 for distinguished action on the eastern front
Sometimes referred to as "Gespenst" Division. Personnel largely
Silesian.

Autumn 40: Formed from 11th Mtz Inf Brig, which had fought in the
campaign in France, and Pz Regt 15 from 5th Pz Div.

Apr 41: Campaign in the Balkans. Credited with capture of Belgrade

Jun 41: Eastern front, southern sector. Subsequently transferred to
the central sector.

Summer 42: Returned to the southern sector.

[REDACTED]

Summer 43: Took part in Belgorod offensive.

Autumn 43: Heavily engaged in the Krivoi Rog area.

Feb 44: Suffered heavy losses in Korsun encirclement. Absorbed remnants of Gren Regt 416 of 123d Inf Div.

Spring 44: Remnants transferred to SW France, Libourne area, and combined there with personnel of 273d Res Pz Div to reform 11th Pz Div.

Jul 44: Transferred to Toulouse.

Aug 44: Took part in delaying action after Allied landing in southern France and in withdrawal to Alsace.

Sep 44: Participated in defense of Belfort gap. Subsequently withdrew to the Saar area.

Dec 44: Took part in Ardennes counteroffensive.

Jan 45: Engaged in the Trier area.

12th Panzer Division

Commander: Genmaj. Erpo Frhr. von BODENHAUSEN (48)

Home station: Stettin, Wkr. II

Pz Regt: 29

Pz Gren Regts: 5, 25

Pz Arty Regt: 2

Pz Rcn Bn: 12

Pz Engr Bn: 32

Pz Sig Bn: 2

Pz Obsn Bn:

Army AA Bn: 303

AT Bn: 2

Aux no: 2

1934-35: Formed (1st wave) as 2d Inf Div by expansion of 5th Regt (Stettin) of the old Reichswehr. Continued 5th, 25th, and 92d Regts.

1936-1937: Became 2d Mtz Div; came under control of XIV Corps.

Summer 39: 92d Regt detached and later (1940) incorporated into 60th Pz Gren Div.

Sep 39: Campaign in Poland. Only lightly engaged.

May 40: Campaign in the West.

Autumn 40: Reorganized as 12th Pz Div with present composition.

Jun 41: Eastern front.

Late 41: Suffered heavy losses. Withdrew to Estonia for rest and refitting. Subsequently returned to the northern sector of the eastern front and later to the central sector.

Summer 43: Took part in Kursk offensive.

Autumn 43: Took part in defense of the middle Dnepr.

Jan 44: Transferred to the northern sector of the eastern front.

Feb 44: Cited for distinguished action during withdrawal from the Leningrad area.

Sep 44: Withdrew to Latvian coast.

Early 45: Withdrew to northern Germany (Army Group Center).

13th Panzer Division

Commander: Genmaj. SCHMIDHUBER (51)

Home station: Magdeburg, Wkr. XI.

Pz Regt: 4

Pz Sig Bn: 13

Pz Gren Regts: 66, 93

Pz Obsn Btry:

Pz Arty Reg: 13

Army AA Bn: 271

Pz Rcn Bn: 13

AT Bn: 13

Pz Engr Bn: 4

Aux no: 13

Believed to consist largely of SA volunteers and to be associated with 60th Pz Gren Div "Feldherrnhalle".

1935-36: Formed (1st wave) as 13th Inf Div during expansion of the Army after introduction of universal conscription in March 1935. Contained 33d, 66th and 93d Regts.

36-37: Became 13th Mtz Div; came under control of XIV Corps.

Summer 39: 33d Regt transferred to the 4th Pz Div.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Autumn 40: Reorganized as 13th Pz Div, receiving Pz Regt 4 from 2d Pz Div.

Winter 40-41: In Rumania.

Summer 41: Eastern front, southern sector. Took part in encirclement of Kiev.

1942: In the Terek area.

Autumn 42: Suffered heavy losses.

Winter 42: Withdrew to the Kuban area.

Autumn 43: Withdrew to the lower Dnepr.

Sep 44: Suffered heavy losses during withdrawal through Rumania.

Oct 44: Withdrew for reforming.

Nov 44: Returned to the southern sector of the eastern front.

Dec 44: Elements encircled at Budapest.

14th Panzer Division

Commander: Genlt. Martin UNREIN (54)

Home station: Dresden, Wkr. IV

Pz Regt: 36

Pz Sig Bn: 4

Pz Gren Regts: 103, 108

Pz Obsn Btry:

Pz Arty Regt: 4

Army AA Bn:

Pz Rcn Bn: 14

AT Bn: 4

Pz Engr Bn: 13

Aux no: 4

1934-35: Formed (1st wave) as 4th Inf Div by expansion of 10th Regt (Dresden) of the old Reichswehr. Contained 52d, 103d, and 108th Regts.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Aug-Sep 40: Reorganized 14th Pz Div, receiving Pz Regt 36 from 4th Pz Div and supplying 52d Regt to 18th Pz Div.

Apr 41: Fought in Yugoslavia.

Jun 41: Eastern front, southern sector. Almost continuously engaged.

Jan 43: Virtually destroyed at Stalingrad.

Summer 43: Reformed in France, Brittany.

Oct 43: Transferred to the eastern front, southern sector.

Dec 43: Engaged in the Dnepr bend area.

Feb 44: Suffered heavy losses west of the Dnepr.

Summer 44: Withdrawn for reforming.

Sep 44: Transferred to the northern sector of the eastern front.

Early 45: Withdrew to Northern Germany (Army Group Center).

15th Panzer Division—See 15th Pz Gren Div.

16th Panzer Division

Commander: Genmaj. BACK

Home station: Münster, Wkr. VI

Pz Regt: 2

Pz Sig Bn: 16

Pz Gren Regts: 64, 79

Pz Obsn Btry:

Pz Arty Regt: 16

Army AA Bn: 274

Pz Rcn Bn: 16

AT Bn: 16

Pz Engr Bn: 16

Aux no: 16

1935-36: Formed (1st wave) as 16th Inf Div during expansion of the Army after introduction of universal conscription in March 1935. Contained Pz Gren Regts 60, 64, and 79.

May 40: Campaign in the West.

Aug-Sep 40: Reformed as 16th Pz Div, receiving Pz Regt 2 from 1st Pz Div and supplying Pz Gren Regt 60 to 16th Pz Gren Div.
Jun 41: Eastern front, southern sector. Continuously engaged.
Jan 43: Virtually destroyed at Stalingrad.
Spring 43: Reformed in France.
Jun 43: Transferred northern Italy, then to the Taranto area.
Sep 43: Moved to Salerno area before Allied landing. Engaged at Salerno and north of Naples.
Winter 43-44: Returned to the eastern front for German counter-offensive west of Kiev. Suffered heavy losses.
Mar 44: Suffered heavy losses during withdrawal across the northern Ukraine.
Autumn 44: Engaged west of the Vistula.

17th Panzer Division

Commander:

Home station: Augsburg, Wkr. VII.

Pz Regt: 17

Pz Gren Regts: 40, 63

Pz Arty Regt: 27

Pz Rcn Bn: 17

Pz Engr Bn: 27

Pz Sig Bn: 27

Pz Obsn Btry:

Army AA Bn: 297

AT Bn: 27

Aux no: 27

1935-36: Formed (1st wave) as 27th Inf Div during expansion of the Army after introduction of universal conscription in March 1935. Contained 40th, 63d and 91st Regts.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Autumn 40: Reformed as 17th Pz Div. Supplied 91st Regt to 4th Mtn Div.

Jun 41: Eastern front, central sector. Continuously engaged.

Nov 42: Transferred to the southern sector of the eastern front.

Summer-Autumn 43: Heavily engaged during defensive operations in the Donets and Dnepr bend areas.

Mar 44: Continuously engaged during withdrawal across the northern Ukraine.

Summer 44: Probably withdrawn for reforming.

Sep 44: West of the Vistula.

Jan 45: Engaged west of the Vistula during Soviet winter offensive.

(18th Panzer Division)

Commander:

Home station: Wkr. IV

Pz Regt: 18

Pz Gren Regts: 52, 101

Pz Arty Regt: 88

Pz Rcn Bn: 18

Pz Engr Bn: 88

Pz Sig Bn: 88

Pz Obsn Btry: 3

Army AA Bn:

AT Bn: 88

Aux no: 88

Autumn 40: Formed, probably in Wkr. IV, receiving Pz Gren Regt 52 from 4th Inf Div and Pz Gren Regt 101 from 14th Inf Div.

Jun 41: Eastern front, central sector.

Summer 42: Transferred to the southern sector. Subsequently returned to the central sector.

Autumn 43: Engaged west of Kiev.

Nov 43: Suffered very heavy losses in German counteroffensive west of Kiev. Considered subsequently disbanded.

19th Panzer Division

Commander: Genlt. Hans KÄLLNER (47)

Home station: Hannover, Wkr. XI

Pz Regt: 27

Pz Gren Regts: 73, 74

Pz Arty Regt: 19

Pz Rcn Bn: 19

Pz Engr Bn: 19

Pz Sig Bn: 19

Pz Obsn Btry:

Army AA Bn: 272

AT Bn: 19

Aux no: 19

1935-36: Formed (1st wave) as 19th Inf Div during expansion of the Army after introduction of universal conscription in March 1935. Contained 59th, 73rd, and 74th Regts.

Sep 39: Campaign in Poland.

May 40: Fought in Belgium.

Autumn 40: Reorganized as 19th Pz Div, adding Pz Regt 27 and supplying 59th Regt to 20th Pz Div.

Jun 41: Eastern front, central sector.

Spring 43: Transferred to the southern sector.

Summer 43: Took part in Belgorod offensive. Suffered heavy losses.

Mar 44: Heavily engaged during withdrawal across the northern Ukraine.

Jul 44: Returned to the eastern front, central sector.

Aug 44: Cited for distinguished action in the Warsaw area.

Autumn 44: West of the Vistula.

20th Panzer Division

Commander: Genlt. Mortimer von KESSEL (52)

Home station: Gotha, Wkr. IX

Pz Regt: 21

Pz Sig Bn: 92

Pz Gren Regts: 59, 112

Pz Obsn Btry: 335

Pz Arty Regt: 92

Army AA Bn:

Pz Rcn Bn: 20

AT Bn: 92

Pz Engr Bn: 92

Aux no: 92

Autumn 40: Formed, receiving 59th Pz Gren Regt from active 19th Inf Div.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Orel Offensive.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Aug 44: Transferred to the Rumanian sector. Suffered heavy losses.

Nov 44: In East Prussia.

Dec 44: Transferred to the Hungarian sector.

21st Panzer Division

Commander: Genmaj. Edgar FEUCHTINGER (51)

Home station: Berlin, Wkr. III

Pz Regt: 22

Pz Sig Bn: 200

Pz Gren Regts: 125, 192

AT Bn: 200

Pz Arty Regt: 155

Pz Obsn Btry:

Pz Rcn Bn: 21

Army AA Bn: 305

Pz Engr Bn: 220

Aux no: 200

Formerly had title "Parade Division". Since June 1944 known as "Teufels" (Devil's) Division.

Late 40: Formed as 5th Light Mtz Div, receiving Pz Regt 5 and other components from 3d Pz Div.

Summer 41: In Africa. Reformed as 21st Pz Div. Received Pz Gren Regt 104 from 15th Pz Div as its only infantry regiment.

Summer-Autumn 42: Suffered heavy losses during third Axis offensive in Africa and attacks against El Alamein.

Oct 42: Took part in El Alamein battle. Subsequently provided rear guard during retreat to Tripoli and Tunisia.

May 43: Virtually destroyed in Tunisia.

Summer 43: Reformed in France, Normandy, with present components.

Jul 43-Feb 44: Started for the eastern front, but returned to France.
Spring 44: In Normandy. Performed training and occupational duties.
Jun 44: Engaged during Allied landing and almost continuously during withdrawal from France. Suffered heavy losses. Believed to have been subsequently withdrawn to Germany for refitting.
Sep 44-Dec 44: On the western front. Engaged in the Saar area and in northern Alsace.
Early 45: Probably en route to the eastern front.

(22d Panzer Division)

Commander:

Home station: Wkr. XII

Pz Regt: 204

Pz Gren Regts: 129, 140

Pz Arty Regt: 140

Pz Rcn Bn: 140

Pz Engr Bn: 140

Pz Sig Bn: 140

Pz Obsn Btry:

Army AA Bn: 289

AT Bn: 140

Aux no: 140

Oct 40: Started forming in France.

Autumn 41: Completed formation.

Spring 42: Eastern front, southern sector. Suffered heavy losses in the Crimea.

Jan 43: Suffered heavy losses at Stalingrad, but not entirely destroyed. Subsequently disbanded. Pz Gren Regt 129 incorporated into 15th Pz Gren Div.

23d Panzer Division

Commander: Genmaj. Josef von RADOWITZ

Home station: Wkr. V

Pz Regt: 23

Pz Gren Regts: 126, 128

Pz Arty Regt: 128

Pz Rcn Bn: 23

Pz Engr Bn: 128

Pz Sig Bn: 128

Pz Obsn Btry:

Army AA Bn: 278

AT Bn: 128

Aux no: 128

Oct 40: Started forming in France.

Autumn 41: Completed formation.

Spring 42: Transferred to the eastern front. Engaged in the Kharkov area and subsequently in the Terek area.

Nov 42: Transferred to Stalingrad area. Escaped encirclement.
Summer 43: Withdrew from the Mius area.
Autumn 43: Heavily engaged in the Dnepr bend.
Feb 44: Cited for distinguished action west of the lower Dnepr.
Mar 44: Cited for distinguished action. Suffered heavy losses during withdrawal from the lower Dnepr bend.
Sep 44: Engaged in Poland.
Oct 44: Transferred to the Hungarian sector. Took part in German counterattack west of Debrecen. Cited for distinguished action in the Puszta area.

24th Panzer Division

Commander: Genmaj. Gustav-Adolf von NOSTITZ-WALLWITZ (47)
Home station: Wkr. I

Pz Regt: 24

Pz Sig Bn: 86

Pz Gren Regts: 21, 26

Pz Obsn Btry:

Pz Arty Regt: 89

Army AA Bn: 283

Pz Rcn Bn: 24

AT Bn: 40

Pz Engr Bn: 40

Aux no: 40

Winter 39-40: Formed as 1st Cav Div from 1st Cavalry Brigade, which had taken part in the campaign in Poland.

May 40: Campaign in the West.

Jun 41: Eastern front.

Feb 42: Reorganized as 24th Pz Div.

Summer 42: Transferred to the southern sector of the eastern front.

Jan 43: Virtually destroyed at Stalingrad.

Mar-Apr 43: Reformed in France, Normandy.

Aug 43: Transferred to northern Italy.

Autumn 43: Returned to the eastern front, southern sector.

Nov 43: Suffered heavy losses west of Kiev.

Feb 44: Cited for distinguished action on the southern sector.

Mar 44: Suffered heavy losses during withdrawal from the lower Dnepr bend.

Jul 44: Engaged in southern Poland during Soviet summer offensive.

Oct 44: Transferred to the Hungarian sector. Engaged in German counterattack west of Debrecen. Suffered heavy losses in defense of Kecskemét.

25th Panzer Division

Commander:

Home station: Wkr. VI

Pz Regt: 9

Pz Sig Bn: 87

Pz Gren Regts: 146, 147

Pz Obsn Btry:

Pz Arty Regt: 91

Army AA Bn:

Pz Rcn Bn: 25

AT Bn: 87

Pz Engr Bn: 87

Aux no: 87

Early 42: Formed in Norway. Strength below normal.

Aug 43: Transferred to northern France and brought up to strength.

Oct 43: Transferred to the eastern front, southern sector. Engaged west of Kiev.

Mar 44: Suffered heavy losses during withdrawal across the northern Ukraine.

Apr 44: Transferred to Denmark for reforming.

Sep 44: Transferred to the eastern front, central sector. In the Vistula area.

Jan 45: Engaged in defense of Warsaw. Withdrew to Germany during Soviet winter offensive.

26th Panzer Division

Commander: Genmaj. Eduard CRASEMANN (54)

Home station: Potsdam, Wkr. III

Pz Regt: 26

Pz Sig Bn: 93

Pz Gren Regts: 9, 67

Pz Obsn Btry:

Pz Arty Regt: 93

Army AA Bn: 304

Pz Rcn Bn: 26

AT Bn: 93

Pz Engr Bn: 93

Aux no: 93

Autumn 42: Formed in Brittany, France, by conversion of 23d Inf Div. (The latter division, however, was then reformed in Wkr. III with its original regimental numbers.)

Jul 43: Transferred to Italy. Committed to the Italian front ever since.

1944: Absorbed Reinforced Gren Regt 1027.

Nov 44: Cited for distinguished action between Appennines and Adriatic.

Jan 45: On the Adriatic Sector of the Italian front.

(27th Panzer Division)

Commander:

Home station:

Pz Regt:	Pz Sig Bn: 127
Pz Gren Regts:	Pz Obsn Btry:
Pz Arty Regt: 127	Army AA Bn:
Pz Rcn Bn: 27	AT Bn: 127
Pz Engr Bn: 127	Aux no: 127

Summer-Autumn 42: Formed in France.

Winter 42-43: Eastern front, southern sector. Considered disbanded.

116th Panzer Division

Commander: Genmaj. Siegfried von WALDENBURG

Home station: Rheine, Wkr. VI

Pz Regt: 16	Pz Sig Bn: 228
Pz Gren Regts: 60, 156	Pz Obsn Btry:
Pz Arty Regt: 146	Army AA Bn: 281
Pz Rcn Bn: 116	AT Bn: 228
Pz Engr Bn: 675	Aux no: 66

Sometimes referred to as "Windhund" (greyhound) Division.

Apr-May 44: Formed in northern France by conversion of 16th Pz Gren Div. Only remnants of the latter, however, returned from the eastern front, and the bulk of the personnel was obtained by absorption of 179th Res Pz Div.

Jul 44: Took part in Normandy battle. Almost continuously engaged during withdrawal from France.

Sep 44: Withdrew to Düsseldorf for refitting.

Nov 44: Transferred to the Köln area.

Dec 44: Spearheaded southern prong of Ardennes counteroffensive. Suffered very heavy losses.

Jan 45: Engaged in the Kleve area.

Panzer Lehr Division

Commander: Genlt. Fritz BAYERLEIN (56)

Home station: Wkr. III

Pz Regt: 130	Pz Sig Bn: 130
Pz Gren Regts: 901, 902	Pz Obsn Btry:
Pz Arty Regt: 130	Army AA Bn: 311
Pz Rcn Bn: 130	AT Bn: 130
Pz Engr Bn: 130	Aux no: 130

Personnel consists of remnants of old Pz Lehr Div and poorly trained recruits. Sometimes referred to as 130th Pz Lehr Div.

Late 43: Formed at Potsdam, Wkr. III, and Bergen maneuver area, Wkr. XI.

Early 44: Transferred to eastern France.

Apr 44: Transferred to Hungary, Budapest area. Incorporated Inf Lehr Regt 901, which had been operating as independent unit in the Balkans.

May 44: Returned to France, Orléans area.

Jun 44: Took a leading part in Normandy battle, in the Caen-St. Lô area. Suffered very heavy losses.

Aug 44: Engaged during withdrawal from France.

Sep 44: Transferred from the Saar area to Paderborn, Wkr. VI. Refitted there under Sixth SS Pz Army.

Nov 44: Returned to Saar area. Subsequently transferred to the Eifel area.

Dec 44: Took part in Ardennes counteroffensive. Suffered heavy losses.

Panzer Division "Grossdeutschland"

Commander: Genmaj. Karl LORENZ (41)

Home station: Berlin, Wkr. III

Pz Regt: "Grossdeutschland"

Pz Gren Regt:

"Grossdeutschland"

Pz Füß Regt:

"Grossdeutschland"

Pz Arty Regt:

"Grossdeutschland"

Pz Ren Bn:

"Grossdeutschland"

Pz Engr Bn:

"Grossdeutschland"

Pz Sig Bn:

"Grossdeutschland"

Army AA Bn:

"Grossdeutschland"

AT Bn: "Grossdeutschland"

Assault Gun Bn:

"Grossdeutschland"

Aux no: "Grossdeutschland"

Division is a "Corps d'elite" with the honor of providing the guard for Hitler's headquarters. Personnel drawn from all parts of Germany.

May 42: Formed as Pz Gren Div "Grossdeutschland" from former Mtz Inf Regt "Grossdeutschland", which had fought on the eastern front, central sector, since June 1941.

Jun 42: Eastern front, southern sector.

Sep 42: Transferred to the central sector.

Late 42: Return to the southern sector. Heavily and continuously engaged during Soviet winter offensive.

Mar 43: Participated with II SS Corps in recapture of Kharkov and Belgorod.

Summer 43: Transferred to the central sector, Orel area, for German summer offensive. Hastily returned to the southern sector shortly thereafter.

Winter 43-44: Heavily engaged during withdrawal from Kharkov and the Donets basin and subsequently in the Dnepr bend. Redesignated Pz Div "Grossdeutschland".

May 44: Heavily engaged in Bessarabia.

Jul 44: Transferred to the central sector of the eastern front to meet Soviet summer offensive.

Aug 44: Took part in defense of East Prussia.

1st Parachute Panzer Division "Hermann Göring"

Commander:

Home station: Berlin, Wkr. III

Pz Regt: "Hermann Göring"

Pz Gren Regts: "H.G." 1, 2

Pz Arty Regt: "H.G." 1

Pz Rcn Bn: "H.G." 1

Pz Engr Bn: "H.G." 1

Pz Sig Bn: "H.G." 1

AA Regt: "H.G." 1

AT Bn: "H.G." 1

Aux no:

All personnel volunteers; Volksdeutsche not accepted. Designation as pcht div is only honorary; not intended or trained for parachute operations.

Summer 42: Formed as Hermann Göring Brig from Regt General Göring.

Jan 43: Converted into Pz Div "Hermann Göring". In Belgium, then southern France.

Spring 43: Bulk of division sent to Tunisia and destroyed there.

May-Jun 43: Rapidly reformed in southern Italy and Sicily.

Jul 43: Heavily engaged in Sicily.

Aug 43: Withdrew to Italian mainland.

Jan 44: Renamed Pcht Pz Div "Hermann Göring."

Mar 44: Engaged at Nettuno.

May 44: Heavily engaged after Allied breakthrough.

Jul 44: Transferred to the eastern front, central sector. Heavily engaged during Soviet summer offensive.

Aug 44: Engaged during defense of the Warsaw area.

Oct 44: Transferred to East Prussia. Provided basis for formation of 2d Pz Gren Div "Hermann Göring" and Pz Corps "Hermann Göring".

(Panzer Division Norwegen)

Probably began forming in Norway. Disbanded before formation was completed.

18. Panzer Grenadier Divisions

3d Panzer Grenadier Division

Commander: Genmaj. Walter DENKERT (48)

Home station: Frankfurt/Oder, Wkr. III

Pz Bn: 103

Pz Ren Bn: 103

Mtz Gren Regts: 8, 29

Mtz Sig Bn: 3

Mtz Arty Regt: 3

AT Bn: 3

Mtz Engr Bn: 3

Aux no: 3

1934-35: Formed (1st wave) as 3d Inf Div by expansion of 8th Regt (Frankfurt/Oder) of the old Reichswehr. Contained Gren Regts 8, 29, and 50.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Autumn 40: Reorganized as 3d Pz Gren Div, giving up Gren Regt 50 to 111th Inf Div.

Jun 41: Eastern front, central sector. Subsequently transferred to the southern sector.

Jan 43: Virtually destroyed at Stalingrad.

Spring 43: Reformed in SW France. Absorbed bulk of 386th Pz Gren Div.

Jun 43: Transferred to Italy.

Sep 43: Engaged on the Italian front.

May 44: Engaged in the Rome (Albano) and Anzio areas.

Jun 44: In the Florence area.

Aug 44: Transferred to the western front, SE of Paris. Took part in withdrawal from France.

Sep 44: In the Saar area, SE of Metz.

Nov 44: Transferred to the Aachen area. After suffering heavy losses withdrew to the Steinstrasse area for rest and refitting.

Dec 44: Took part in Ardennes counteroffensive. Suffered heavy losses.

Jan 45: In the Eifel Area.

10th Panzer Grenadier Division

Commander:

Home station: Regensburg, Wkr. XIII

Pz Bn: 110

Mtz Sig Bn: 10

Mtz Gren Regts: 20, 41

At Bn: 10

Mtz Arty Regts: 10

Pz Rcn Bn: 110

Mtz Engr Bn: 10

Aux no: 10

1934-35: Formed (1st wave) as 10th Inf Div by expansion of 20th Regt (Regensburg) of the old Reichswehr. Contained Gren Regts 20, 41, and 85.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Autumn 40: Reformed as 10th Pz Gren Div. Gren Regt 85 transferred to 5th Mtn Div.

Apr 41: Campaign in the Balkans.

Jun 41: Eastern front, central sector.

Summer 43: Took part in Kursk offensive.

Autumn 43: Transferred to the southern sector. Heavily engaged west of Kiev.

Aug 44: Suffered heavy losses during withdrawal from the Dnestr. Withdrew to reform.

Late Autumn 44: Transferred to the central sector of the eastern front.

Jan 45: Heavily engaged in Upper Silesia during Soviet winter offensive.

(13th Panzer Grenadier Division—See 13th Pz Div.)

(14th Panzer Grenadier Division—See 14th Inf Div.)

15th Panzer Grenadier Division

Commander: Oberst Wolfgang MAUCKE

Home station: Kaiserslautern, Wkr. XII

Pz. Bn: 115

Mtz Engr Bn: 33

Pz Gren Regts: 104, 115

Mtz Sig Bn: 33

Mtz Arty Regt: 33

AT Bn: 33

Pz Rcn Bn: 115

Aux no: 33

Regiments retain title of "Panzer-Grenadier-Regiment".

1935-36: Formed (1st wave) as 33d Inf Div during expansion of the Army after introduction of universal conscription in March 1935. Contained 104th, 110th, and 115th Regts.

May 40: Campaign in the West.
Autumn 40: Reorganized as 15th Pz Div, supplying 110th Regt to 112th Inf Div and adding Pz Regt 8.
Spring 41: Transferred to Libya. Gave up Pz Gren Regt 104 to 21st Pz Div. Fought in the various campaigns in Libya and Egypt.
Spring 43: Entered Tunisia.
May 43: Virtually destroyed.
Jul 43: Div "Sizilien" formed from miscellaneous units in Sicily, redesignated 15th Pz Gren Div. Incorporated Pz Gren Regt 129 from 22d Pz Div; this was later absorbed by Pz Gren Regt 115.
Jul-Sep 43: Engaged in Sicily and Italy.
Oct 43-Mar 44: Engaged in the Cassino area.
Aug 44: Transferred to western front, SE of Paris. Took part in withdrawal from France.
Sep 44: Engaged in the Vosges area.
Nov 44: Transferred to the Aachen-Geilenkirchen area.
Dec 44: At spearhead of Ardennes counteroffensive.
Early 45: Transferred to the Kleve area.

(16th Panzer Grenadier Division)

Commander:

Home station: Rheine, Wkr. VI

Pz Bn: 116

Mtz Engr Bn: 146

Mtz Gren Regts: 60, 156

Mtz Sig Bn: 228

Mtz Arty Regt: 146

AT Bn:

Pz Rcn Bn: 116

Aux no: 66

Summer 40: Formed, receiving Gren Regt 60 from 16th Inf Div on the conversion of the latter into 16th Pz Div.

Apr 41: Campaign in the Balkans.

Autumn 41: Eastern front, southern sector. In the Ukraine.

Summer 43: Withdrew from the Mius. Subsequently heavily engaged in the Zaporozhe area.

Spring 44: Virtually destroyed during withdrawal from the lower Dnepr bend.

May 44: Remnants transferred to France and converted into 116th Pz Div, absorbing personnel of 179th Res Pz Div.

18th Panzer Grenadier Division

Commander: Genmaj. ZUTAVERN (52) ?

Home station: Liegnitz, Wkr. VIII

Pz Bn: 118

Mtz Engr Bn: 18

Mtz Gren Regts: 30, 51

Mtz Sig Bn: 18

Mtz Arty Regt: 18

AT Bn: 18

Pz Rcn Bn: 118

Aux no: 18

1935-36: Formed (1st wave) as 18th Inf Div during expansion of the Army after introduction of universal conscription in March 1935. Contained Gren Regts 30, 51, and 54.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Autumn 40: Reorganized as 18th Pz Gren Div. Supplied 54th Regt to 100th Jäg Div.

Jun 41: Eastern front, central sector. Subsequently transferred to the northern sector.

Autumn 43: Returned to the central sector. Engaged west of Smolensk.

Apr 44: Cited for distinguished action in the central Dnepr area.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Autumn 44: Engaged in East Prussia.

(22d Panzer Grenadier Division—See 22d Inf Div.)

20th Panzer Grenadier Division

Commander:

Home station: Hamburg, Wkr. X

Pz Bn: 120

Mtz Engr Bn: 20

Mtz Gren Regts: 76, 90

Mtz Sig Bn: 20

Mtz Arty Regt: 20

AT Bn: 20

Pz Rcn Bn: 120

Aux no: 20

1935-36: Formed (1st wave) as 20th Inf Div during expansion of the Army after introduction of universal conscription in March 1935. Contained 69th, 76th and 90th Regts.

1937-38: Became 20th Mtz Div. Came under control of XIV Corps.

Summer 39: Supplied 69th Regt to 10th Pz Div.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

1941: Eastern front, central sector. In the Minsk area. Subsequently transferred to the northern sector.

Spring 43: Returned to the central sector. Engaged at Velikie Luki.

Autumn 43: Transferred to the southern sector of the eastern front.

Nov 43: Suffered heavy losses in withdrawal from Kiev.

Jul 44: Heavily engaged in southern Poland during Soviet summer offensive.

25th Panzer Grenadier Division

Commander: Oberst Arnold BURMEISTER

Home station: Ludwigsburg, Wkr. V

Pz Bn: 125

Mtz Sig Bn: 25

Mtz Gren Regts: 35, 119

AT Bn: 25

Mtz Arty Regt: 25

Pz Rcn Bn: 125

Mtz Engr Bn: 25

Aux no: 25

1934-35: Formed (1st wave) as 25th Inf Div by expansion of 13th Regt (Ludwigsburg) of the old Reichswehr. Contained 13th, 35th, and 119th Regts.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Aug 40: Reorganized as 25th Pz Gren Div. Supplied 13th Regt to 6th Mtn Div.

Jun 41: Eastern front, central sector.

Summer 43: Suffered heavy losses during Kursk offensive.

Autumn 43: Engaged west of Smolensk.

Summer 44: Suffered heavy losses east of Minsk. Withdrawn to Grafenwöhr maneuver area, Wkr. XIII, for refitting.

Autumn 44: On the western front. Engaged at Püttlingen, north of Saarbrücken. Absorbed 107th Pz Brig.

Dec 44: In the Bitche area.

Jan 45: In reserve during Sarreguemines-Bitche action.

29th Panzer Grenadier Division

Commander: Genmaj. Dr. Fritz POLACK (53)

Home station: Erfurt, Wkr. IX

Pz Bn: 129

Mtz Sig Bn: 29

Mtz Gren Regts: 15, 71

AT Bn: 29

Mtz Arty Regt: 29

Aux no: 29

Pz Rec Bn: 129

Mtz Engr Bn: 29

Known as "Falken" (falcon) Division. Cited 3 times for distinguished action.

1934-35: Formed (1st wave) as 29th Inf Div by expansion of the 15th Regt (Kassel) of the old Reichswehr. Contained 15th, 71st, and 86th Regts.

1937-38: Became 29th Mtz Div. Came under control of XIV Corps.

Summer 39: Supplied 86th Regt to 10th Pz Div.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jul 41: Eastern front, central sector.

Summer 42: On the southern sector of the eastern front.

Jan 43: Virtually destroyed at Stalingrad.

Spring 43: Reformed in SW France where it absorbed bulk of 345th Pz Gren Div.

Jul 43: Fought in Sicily and subsequently in southern Italy.

Mar 44: Engaged at Anzio beachhead.

May 44: In the Rome area.

Jun 44: Cited for distinguished action in defense fighting south of Florence.

Sep 44: Suffered heavy losses during Allied offensive. Subsequently received substantial replacements.

Dec 44: Engaged on the central sector of the Italian front. Relieved by 362d Inf Div.

Early 45: Departed from Italy.

(36th Panzer Grenadier Division—See 36th Inf Div.)

60th Panzer Grenadier Division "Feldherrnhalle"

Commander: Genmaj. Günther PAPE (38)

Home station: Danzig, Wkr. XX

Pz Bn: 160

Mtz Engr Bn: 160

Gren Regt: 120 "Feldherrnhalle"

Mtz Sig Bn: 160

Füsilier Regt: 271 "Feldherrnhalle" AT Bn: 160

Mtz Arty Regt: 160

Aux no: 160

Pz Rcn Bn: 160

Sep 39: Formed at Danzig as 60th Inf Div from Danzig Heimwehr, which had been organized before and during Polish campaign under Genmaj. Eberhardt, and had taken part in attack on Hela peninsula. Received Gren Regts 242, 243, 244.

May 40: Campaign in the West.

Autumn 40: Reorganized as 60th Pz Gren Div. Dropped its previous regimental numbers and received 92d Regt (formerly of 2 Mtz Div) and 120th Regt.

Jan 43: Virtually destroyed at Stalingrad.

Apr 41: Fought in Yugoslavia.

Late 41: Transferred to the eastern front, southern sector.

Summer 43: Reformed in southern France, Arles area. Incorporated "Feldherrnhalle" Regt 271 which had previously belonged to 93d Inf Div in place of Mtz Gren Regt 92. Received honorary title "Feldherrnhalle" and has since consisted largely of SA volunteers.

Autumn 43: Transferred to the eastern front, central sector.

Feb 44: Transferred to the northern sector. Took part in withdrawal from the Leningrad area and subsequently in defense of the Narva bridgehead.

Jun 44: Transferred to the central sector of the eastern front.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Oct 44: On the Hungarian sector.

Dec 44-early 45: Took part in defense of Budapest. Some elements encircled there and destroyed.

90th Panzer Grenadier Division

Commander: Genlt. Gerhard Graf von SCHWERIN (46)

Home station: Wkr. III

Pz Bn: 190

Pz Rcn Bn: 190

Mtz Gren Regts: 200, 361

Mtz Sig Bn: 190

Mtz Arty Regt: 190

AT Bn: 190

Mtz Engr Bn: 190

Aux no: 190

Early 41: Formed as "Afrika-Division z.b.V." Contained Gren Regts 155, 200, 361.

Autumn 41: In Africa.

Nov 41: Redesignated 90th Light Div.

Mar 42: Reorganized and later redesignated 90th Light Africa Div.

Spring 43: Entered Tunisia.

May 43: Virtually destroyed in Tunisia.

Jun 43: Div "Sardinien" formed from miscellaneous units in Sardinia, redesignated 90th Pz Gren Div. Received present composition.

Autumn 43: Withdrew to Corsica and later to northern Italy.

Winter 43-44: Engaged in southern Italy.

Feb 44: Engaged in the Cassino area.

May 44: Participated in northward withdrawal from southern Italy.

Aug-Sep 44: Withdrew to Franco-Italian frontier.

Autumn-Late 44: On the Italian front. Continuously engaged.

(345th Panzer Grenadier Division)

Late Spring 43: Partially formed in southern France with Mtz Gren Regts 148 and 152.

Summer 43: Absorbed by 29th Pz Gren Div to reform latter after its destruction at Stalingrad.

(386th Panzer Grenadier Division)

Late spring 43: Partially formed in SW France with Mtz Gren Regts 149 and 153.

Summer 43: Absorbed by 3d Pz Gren Div. to reform latter after its destruction at Stalingrad.

2d Parachute Panzer Grenadier Division "Hermann Göring"

Commander : Genmaj. (LW) Erich WALTHER (42)

Home station: Berlin, Wkr. III

Mtz Inf Regts: "H.G." 3, 4

Mtz Sig Bn: "H.G." 2

Mtz Arty Regt: "H.G." 2

Assault Gun Bn: "H.G." 2

Pz Ren Bn: "H.G." 2

AT Bn: "H.G." 2

Mtz Engr Bn: "H.G." 2

Aux no:

Late 44: Formed in East Prussia with cadres from 1st Hermann Göring Div.

Dec 44: In East Prussia.

Panzer Grenadier Division Brandenburg

Commander:

Home station: Brandenburg, Wkr. III

Spring 39: Formed as Bau-Lehr-Bataillon 800 and later expanded to Lehr-Regiment Brandenburg z.b.V. 800 (800th Brandenburg Demonstration Regiment for Special Employment).

1943: Upgraded to division status with 1st, 2d, 3d, and 4th Brandenburg Regiments, a parachute company, and other special units. Original function was sabotage by companies, platoons, and individuals. Personnel included Germans who had lived abroad and spoke foreign languages fluently, as well as foreigners of many nationalities. Regiments have operated separately in the Balkans, and Italy, and other theatres. Division Brandenburg came under direct control of the Sabotage Branch of the Armed Forces High Command (OKW Abwehr II).

Aug 44: Special function of division and its affiliated units taken over by new SS raiding detachments (*Jagdverbände*).

Oct 44: Reformed in the Wien area as a Panzer Grenadier division and as such came under the Army High Command. Regiments believed to have been withdrawn from active operations and incorporated into the division. May have been transferred to the eastern front.

19. JÄGER DIVISIONS

1st Ski Jäger Division

Commander: Oberst STEETS

Home station: Wkr. XIII

Ski Jäg Regts: 1, 2

Arty Regt: ?

Eng Bn, Sig Bn 152, AT Bn?, Füs Bn?, Aux no: 152

Oct 43: Formed as 1st Ski Brig.

Summer 44: Converted to 1st Ski Jäg Div. Part or all of Gren Regt 167 of 86th Inf Div became Ski Jäg Regt 2.

Summer 44: Eastern front, central sector.

Sep 44: In the Vistula area.

Oct 44: Transferred to Slovakia.

Dec 44: Withdrew in southern Poland.

5th Jäger Division

Commander: Genlt. Friedrich SIXT (50)

Home station: Konstanz, Wkr. V

Jäg Regts: 56, 75

Arty Regt: 5

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 5

1934-35: Formed (1st wave) as 5th Inf Div by expansion of 14th Regt (Konstanz) of the old Reichswehr. Contained 14th, 56th, and 75th Regts.

May 40: Campaign in the West.

Summer 41: Eastern front, central sector. Suffered heavy losses in the Vyazma area.

Dec 41: Transferred to France. Reformed there as 5th Jäg Div. Gave up Gren Regt 14 to 78th Inf Div.

Feb 42-Late 43: Transferred to the eastern front, northern sector. Remained there, mostly in the Staraya Russia area.

Jan 44: Gave up personnel to 272d Inf Div.

Early 44: On the central sector of the eastern front.

Sep 44: Cited for distinguished action in the Vistula area

8th Jäger Division

Commander:

Home station: Neisse, Wkr. VIII

Jäg Regts: 28, 38

Arty Regt: 8

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 8

Oct 35: Formed (1st wave) as 8th Inf Div during expansion of the Army after introduction of universal military conscription in March 1935. Received cadres from 18th Div. Contained 28th, 38th, and 84th Regts.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Jun 41: On the eastern front. Suffered heavy losses.

Dec 41: Transferred to France. Reformed as 8th Jäg Div. Gave up Gren Regt 84 to 102d Inf Div.

Spring 42: Transferred to the eastern front, northern sector. Remained there.

May 44: Transferred to the southern sector. In the Carpathian area.

28th Jäger Division

Commander: Genlt. Gustav HEISTERMANN von ZIEHLBERG (47)

Home station: Breslau, Wkr. VIII

Jäg Regts: 49, 83

Arty Regt: 28

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 28

1934-35: Formed (1st wave) as 28th Inf Div by expansion of 7th Regt (Schweidnitz) of the old Reichswehr. Contained 7th, 49th, and 83d Regts.

Sep 39: Campaign in Poland.

May 40: Campaign in the West.

Summer 41: Eastern front, central sector.

Nov 41: Transferred to France. Reformed there as 28th Jäg Div. Gave up 7th Gren Regt to 252d Inf Div.

Early 42: Returned to the eastern front.

May 42: In the Kerch area.

Summer 42: Transferred to the northern sector of the eastern front.

May 44: Transferred to the central sector.

Jul 44: Suffered heavy losses during Soviet summer offensive.

Jul 44: Heavily engaged in the Brest Litovsk area.

42d Jäger Division

Commander: Genmaj. Walter JOST (49)

Home station: Wkr. XVII

Jäg Regts. 25, 40

Arty Regt: 142

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 142

Jan 44: Formed in Croatia from 187th Jäg Div (formerly 187th Res Div). Contained many Austrians and "Volksdeutsche."

Mar 44: Took part in occupation of Hungary.

May 44: In northern Yugoslavia.

Summer 44: Transferred to northern Italy, Genoa area.

Sep 44: On the Italian front.

(90th Light Africa Division—See 90th Pz Gren Div)

97th Jäger Division

Commander: Genlt. Friedrich RABE von PAPPENHEIM

Home station: Wkr. VII

Jäg Regts: 204, 207

Arty Regt: 81

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 97

Dec 40: Formed.

Summer 41: Eastern front southern sector.

Summer 42: In the Caucasus. Subsequently withdrew to the Kuban area.

Autumn 43: Transferred to the lower Dnepr area.

Feb 44: Suffered heavy casualties. Cited for distinguished action.

Mar 44: Routed during withdrawal from the lower Dnepr bend.

Oct 44: Transferred to the Slovakian sector.

(99th Jäger Division—See 7th Mtn Div)

100th Jäger Division

Commander: Genlt. Willibald UTZ

Home station: Wkr. XVII

Jäg Regts: 54, 227

Arty Regt: 100

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 100

Reinforced Inf Regt (Croatian) 369 attached until late 1942.

Dec 40: Formed, receiving Gren Regt 54 from 18th Inf Div.
Summer 41: Eastern front, southern sector.
Summer 42: Reinforced Inf Regt (Croatian) 369 attached.
Jan 43: Virtually destroyed at Stalingrad.
May 43: Reformed in the Belgrade area.
Summer 43: Transferred to Albania.
Apr 44: On the southern sector of the eastern front. Subsequently transferred to the central sector.
Autumn 44: Engaged in southern Poland.

101st Jäger Division

Commander: Genmaj. ASSMANN

Home station: Wkr. V

Jäg Regts: 228, 229

Arty Regt: 101

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 101

Dec 40: Formed.

Summer 41: Eastern front, southern sector.

Summer 42: In the Caucasus. Subsequently withdrew to the Kuban area.

Aug 43: Withdrew to the lower Dnepr area.

Mar 44: Cited for distinguished action in the northern Ukraine. Subsequently engaged in the Slovakian area.

Early 45: Transferred to the southern sector of the eastern front.

104th Jäger Division

Commander: Genmaj. Hartwig von LUDWIGER (50)

Home station: Wkr. IV

Jäg Regts: 724, 734

Arty Regt: 654

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 104

Apr 41: Formed as 704th Inf Div (static).

May 41: In Serbia.

Sep 41-Apr 43: In Yugoslavia. Converted into 104th Jäg Div.

Jun 43: In western Greece, Epirus.

Sep 44: Withdrew through southern Yugoslavia.

Jan 45: In Yugoslavia. Engaged against guerrillas in the Sarajevo area.

114th Jäger Division

Commander: Genmaj. Hans EHLERT

Home station: Wkr. I

Jäg Regts: 721, 741

Arty Regt: 661

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 114

Apr 41: Formed as 714th Inf Div (static). Contained many Poles, Czechs, and Alsatians.

Nov 41-Apr 43: In Yugoslavia. Performed mopping-up duties. Converted into 114th Jäg Div.

May 43-Dec 43: Engaged against partisans.

Jan 44: Transferred to Italy, Fiume area.

Feb 44: Transferred to the Italian front. Engaged at Anzio beach-head, and almost continuously thereafter.

Jan 45: On the Adriatic sector of the Italian front.

117th Jäger Division

Commander: Genlt. August WITTMANN (50)

Home station: Wkr. XVII

Jäg Regts: 737, 749

Arty Regt: 670

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 117

Apr 41: Formed as 717th Inf Div (static).

Nov 41-Apr 43: In Yugoslavia. Performed mopping-up duties. Re-formed as 117th Jäg Div.

May 43-Summer 44: In Greece. Performed occupational duties in the Peloponnesus.

Sep 44: Withdrew to Yugoslavia, Belgrade area. Suffered heavy losses.

Jan 45: Engaged north of the Sava.

118th Jäger Division

Commander: Genmaj. Hubertus LAMEY (49)

Home station: Wkr. XVIII

Jäg Regts: 738, 750

Arty Regt: 668

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 118

Apr 41: Formed as 718th Inf Div (static).

Summer 41: In Yugoslavia.

Apr 43: Converted into 118th Jäg Div.

May 43-Summer 44: In Herzegovina.

Sep 44: Transferred from Dalmatian coast to the Belgrade area.

Jan 45: Possibly transferred to Germany.

(164th Light Africa Division)

Commander:

Home station: Wkr. XII

Pz Gren Regts: 125, 382, 433

Arty Regt: 220

Engr Bn, Sig Bn, AT Bn, Rcn Bn, Aux no: 220

Jan 40: Formed at Königsbrück maneuver area, Wkr. IV, as 164th Inf Demonstration Div (164. *Lehr I.D.*); included Inf Regts 382, 433, 440.

May 40: Campaign in the West. Remained in reserve.

Spring 41: Fought in Greece. Subsequently remained at Salonika. Inf Regt 440 detached, later becoming Gren Regt Rhodes.

Spring 42: Transferred to Crete. Received Inf Regt 125, (previously a frontier regt at Saarbrücken which had fought in the Balkan campaign).

Summer 42: Transferred to Africa. Reclassified as light division.

Late 42: Redesignated 164th Light Africa Div. Regiments called Panzer Grenadier Regiments.

Spring 43: Entered Tunisia.

May 43: Virtually destroyed in Tunisia.

20. Mountain Divisions

1st Mountain Division

Commander: Genlt. Josef KUBLER

Home station: Garmisch, Wkr. VII

Mtn Inf Regts: 98, 99

Mtn Rcn Bn: 54

Mtn Arty Regt: 79

Mtn AT Bn: 44

Mtn Engr Bn: 54

AA Bn: 308

Mtn Sig Bn: 54

Aux no: 54

1936: Formed in Germany, probably at Garmisch. Contained Mtn Inf Regts 98, 99 and 100.

1939-41: Campaigns in Poland, in the West, and in the Balkans.

Autumn 40: Mtn Inf Regt 100 transferred to 5th Mtn Div, Wkr. XVIII.

Jul 41: Eastern front, southern sector.

1942: In the Caucasus.

Mar 43: Transferred to northern Greece.

Summer 43: On Greco-Albanian frontier. Subsequently in western Serbia and Montenegro.

Mar 44: In Hungary. Subsequently returned to Montenegro and Albania.

Jun-Jul 44: Engaged against guerrillas in Montenegro and Albania.

Sep 44: Transferred to Serbia, Belgrade area. Heavily engaged against Soviets.

Dec 44: On the southern Hungarian sector of the eastern front.

2d Mountain Division

Commander: Genmaj. DEGEN

Home station: Innsbruck, Wkr. XVIII

Mtn Inf Regts: 136, 137

Mtn Rcn Bn: 67

Mtn Arty Regt: 111

Mtn AT Bn: 47

Mtn Engr Bn: 82

Aux no: 67

Mtn Sig Bn: 67

1938: Formed after annexation of Austria.

1939-40: Campaigns in Poland and in Norway.

Jun 41: In Lapland.

Summer 41: On the Murmansk sector. Suffered heavy losses.

Winter 41-42: Withdrew to Norway.

1942-44: Returned to northern Finland. In the Petsamo area.

Oct 44: Withdrew across northern Finland to Norway.

Jan 45: Transferred (via Denmark) to southern Alsace. In the Colmar area.

3d Mountain Division

Commander: Genlt. Paul KLATT (49)

Home station: Graz, Wkr. XVIII

Mtn Inf Regts: 138, 144

Mtn Rcn Bn: 68

Mtn Arty Regt: 112

Mtn AT Bn: 48

Mtn Engr Bn: 83

Aux no: 68

Mtn Sig Bn: 68

1938: Formed, probably at Graz, after annexation of Austria. Contained Mtn Inf Regts 138 and 139.

1939-40: Campaigns in Poland and in Norway.

Jun 41: In Lapland.

Winter 41-42: In northern Norway and Finland.

Autumn 42: Transferred from Norway to the Baltic States. Mtn Inf Regt 139 given up to form 8th Mtn Div.

Early 43: Transferred to the eastern front, southern sector.

Summer 43: Withdrew from the Mius.

Autumn 43: Engaged in the Zaporozhe area.

Mar 44: Suffered heavy losses and cited for distinguished action during withdrawal from the lower Dnepr.

Apr-Dec 44: Engaged in the Carpathians and on the northern Hungarian sector.

4th Mountain Division

Commander: Genlt. Friedrich BREITH (53)

Home station: Wkr. VII

Mtn Inf Regts: 13, 91

Mtn Rcn Bn: 94

Mtn Arty Regt: 94

Mtn AT Bn: 94

Mtn Engr Bn: 94

Aux no: 94

Mtn Sig Bn: 94

Autumn 40: Formed. Received Gren Regt 13 from 25th Inf Div, Wkr. V, and Gren Regt 91 from 27th Inf Div, Wkr. VII.

1941: Campaign in the Balkans.

1941-42: Eastern front, southern sector.

Summer 42: In the Caucasus.

Late 42: Withdrew to the Kuban area.

Autumn 43: Transferred to the Crimea.

Nov 43: Transferred to the lower Dnepr area.

Autumn 44: Engaged in Transylvania.

Dec 44: Transferred to the northern Hungarian sector.

Jan 45: On the central sector of the eastern front.

5th Mountain Division

Commander: Genmaj. SCHRANK

Home station: Salzburg, Wkr. XVIII

Mtn Inf Regts: 85, 100

Mtn Rcn Bn: 95

Mtn Arty Regt: 95

Mtn AT Bn: 95

Mtn Engr Bn: 95

Aux no: 95

Mtn Sig Bn: 95

Autumn 40: Formed. Received Gren Regt 85 from 10th Inf Div, Wkr. XIII, and Mtn Inf Regt 100 from 1st Mtn Div, Wkr. VII.

Apr 41: Campaign in the Balkans. Heavily engaged.
May 41: Took part in airborne attack on Crete.
1941: Remained in the Aegean area.
Early 42: Transferred to the northern sector of the eastern front.
In the Leningrad area.
Late 43: Transferred to the Italian front.
Early 44-Sep 44: Continuously engaged during withdrawal north of Rome.
Sep 44: On Franco-Italian frontier. Relieved 90th Pz Gren Div.

6th Mountain Division

Commander: Genmaj. Max PEMSEL (48)

Home station: Klagenfurt, Wkr. XVIII

Mtn Inf Regts: 141, 143	Mtn Rcn Bn: 112
Mtn Arty Regt: 118	Mtn AT Bn: 55
Mtn Engr Bn: 91	Aux no: 91
Mtn Sig Bn: 91	

Winter 39-40: Formed.

1940: Campaign in the West.

Apr 41: In Greece. Prominent in advance on Salonika.

May 41: Elements took part in airborne attack on Crete.

Summer 41: Transferred from Greece to Finland.

Oct-Nov 44: Withdrew through northern Finland to Norway. In the Narvik area.

7th Mountain Division

Commander:

Home station: Wkr. XIII

Mtn Inf Regts: 206, 218	Mtn Rcn Bn: 99
Mtn Arty Regt: 82	Mtn AT Bn: 99
Mtn Engr Bn: 99	Aux no: 99
Mtn Sig Bn: 99	

Dec 40: Formed as 99th Jäg Div.

1941: Eastern front, southern sector.

Winter 41-42: Converted to 7th Mtn Div.

Spring 42-Autumn 44: Fought in Finland, Karelian Isthmus.

Oct-Nov 44: Covered withdrawal of troops through northern Finland to Norway.

Jan 45: In the Narvik area.

8th Mountain Division

Commander: Genmaj. KRAUTLER

Home station: Wkr. XVIII

Mtn Inf Regt: 139

Mtn Rcn Bn:

Mtn Arty Regt: 124

Mtn AT Bn:

Mtn Engr Bn:

Aux no:

Mtn Sig Bn:

Late 42: Formed, probably from units in Finland including Mtn Inf Regt 139. Never reached full strength.

Spring 44: In Finland.

Oct-Nov 44: Withdrew through northern Finland to Norway.

Jan 45: In northern Norway, Tromsø area.

157th Mountain Division

Commander: Genmaj. Dipl. Ing. SCHRICKER

Home station: München, Wkr. VII

Mtn Inf Regts: 296, 297

Mtn Rcn Bn: 157

Mtn Arty Regt: 1057

Mtn AT Bn: 1057

Mtn Engr Bn: 1057

Aux no: 1057

Mtn Sig Bn: 1057

1939: Repl Div Staff 157 created to control replacement training (*Ersatz*) units in Wkr. VII.

Autumn 42: Reorganized as 157th Res Div with infantry and mountain training elements of its subordinate units, Res Gren Regts 7, 57; Res Mtn Inf Regt 1; Res Arty Regt 7; Res Engr Bn 7; Res Sig Bn 7 Aux no: 1057. Transferred to eastern France.

1943: In southern France, Grenoble area.

Aug 44: Engaged during Allied landing in southern France.

Sep 44: Withdrew to Franco-Italian frontier.

Oct 44: Upgraded to 157th Mtn Div. Components renumbered. Subsequently transferred to the rear area of the Italian front.

Dec 44: Engaged in the Bologna area.

21. Parachute Divisions**1st Parachute Division**

Commander: Genmaj. (Lw) Karl Lothar SCHULZ (38)

Home station:

Pcht Inf Regts: 1, 3, 4

Pcht Arty Regt: 1

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sig Bn, Aux no: 1

Considered one of best German divisions.
Spring 43: Formed in France.
Jul 43: In Sicily. Elements engaged on the Catania Plain.
Dec 43: On the Italian front. Heavily engaged in defense of Ortona.
Jan-May 44: At Cassino. Bore brunt of fighting.
Summer 44: On the Italian front. Continuously engaged.
Autumn 44: On the Adriatic sector of the Italian front. Suffered heavy losses.
Dec 44: Engaged in the Bologna area.

2d Parachute Division

Commander:

Home station:

Pcht Inf Regts: 2, 6, 7

Pcht Arty Regt: 2

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sig Bn, Aux
no: 2

Summer 43: Formed in France.

Autumn 43: Transferred to Italy. Completed formation in the Rome area. Elements took part in operations to regain control of outer Aegean Islands after defection of Italy.

Nov 43: Transferred to the eastern front, southern sector.

Late 43: Suffered heavy losses in the Zhitomir area.

Early 44: Transferred to Germany for reforming.

Spring 44: Transferred to France, Brittany.

Jul 44: Partly engaged in Normandy, then in Brittany.

Sep 44: Destroyed at Brest. New 2d Pcht Div subsequently formed in Germany and Holland.

Late 44: In Holland. Engaged in the Arnhem area.

3d Parachute Division

Commander: Genlt. (Lw) Dipl. Ing. Richard SCHIMPF (48)

Home station:

Pcht Inf Regts: 5, 8, 9

Pcht Arty Regt: 3

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sig Bn, Aux
no: 3

Late 43: Formed in eastern France with nucleus of experienced personnel from Air Force units.

Early 44: Transferred to northern France, where it continued training.

Apr 44: Transferred to Brittany.

Jun 44: Took part in Normandy battle. Suffered heavy losses at St. Lô and during withdrawal from France.
Autumn 44: Reformed in Holland.
Nov 44: Transferred to Germany, Eifel area.
Dec 44: Took part in Ardennes counteroffensive.
Jan 45: Engaged in the Eifel area.

4th Parachute Division

Commander: Genmaj. (Lw) Heinrich TRETTNER

Home station:

Pcht Inf Regts: 10, 11, 12

Pcht Arty Regt: 4

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sin Bn, Aux
no: 4

Late 53: Formed from cadres of 2d Pcht Div. In early stages contained many Italian volunteers from former Pcht Divs Nembo and Folgore.

Feb 44: On the Italian front. Engaged in the Anzio area. Almost continuously engaged since then.

Sep 44: Suffered heavy losses north of Florence. Received substantial replacements from other Air Force units.

5th Parachute Division

Commander: Genmaj. (Lw) Ludwig HEILMANN (42)

Home station:

Pcht Inf Regts: 13, 14, 15

Pcht Arty Regt: 5

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sig Bn, Aux
no: 5

Early 44: Formed in France.

Spring 44: In Brittany.

Jul 44: Engaged in Normandy battle. Suffered very heavy losses. Subsequently transferred to northern Holland and to Germany for rest and refitting.

Nov 44: On the Western front, Eifel area.

Dec 44: Took part in Ardennes counteroffensive.

Jan 45: Engaged in the Trier-Luxembourg area.

6th Parachute Division

Commander: Genlt. (Lw) Walther LACKNER (53)

Home station:

Pcht Inf Regts: 16, 17, 18

Pcht Arty Regt: 6

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sig Bn, Aux
no: 6

May 44: Formed in France.

Aug 44: Suffered heavy losses during withdrawal from northern France.

Autumn 44: Reformed in northern Holland.

Nov 44: Engaged in the Arnhem area, and subsequently in southern Holland.

7th Parachute Division

Commander: Genlt. (Lw) Dipl. Ing. Wolfgang ERDMANN

Home station:

Pcht Inf Regts: 19, 20, 21

Pcht Arty Regt: 7

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sig Bn, Aux
no: 7

Autumn 44: Formed as Div Erdmann.

Nov 44: In Holland. Designated 7th Pcht Div. Engaged in eastern Holland, Venlo area.

Jan 45: Transferred to northern Alsace, Hagenau area. Soon returned north to the Kleve area.

8th Parachute Division

Commander: Genlt. (Lw) WADEHN

Home station:

Pcht Inf Regts: 22, 23, 24

Pcht Arty Regt: 8

Pcht AA Bn, Pcht AT Bn, Pcht Engr Bn, Pcht Sig Bn, Aux
no: 8

Late 44: Reported forming in Germany and Holland. Pcht Regt 23 operating with 2d Pcht Div.

Early 45: Reported in Holland, south of Venlo as part of 1 Pcht Army. Formation still incomplete.

22. Air Force Field Divisions**(1st Air Force Field Division)**

Home station:

Air Force Field Inf Regts: 1, 2

Air Force Field Arty Regt: 1

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, Flak Bn, Aux
no: 1

1942-43: Formed.

1943: Eastern front, northern sector.

Feb 44: Suffered heavy losses during withdrawal from the Leningrad
area. Considered subsequently disbanded.

(2d Air Force Field Division)

Home station:

Air Force Field Inf Regts: 3, 4

Air Force Field Arty Regt: 2

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, Flak Bn, Aux
no: 2

1942-43: Formed.

Late 43: Eastern front, central sector. Considered subsequently dis-
banded.

(3d Air Force Field Division)

Home station:

Air Force Field Inf Regts: 5, 6

Air Force Field Arty Regt: 3

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, Flak Bn, Aux
no: 3

1942-43: Formed.

Late 43: Eastern front, central sector. Considered subsequently dis-
banded.

(4th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 7, 8

Air Force Field Arty Regt: 4

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, Flak Bn, Aux
no: 4

Sometimes referred to as 4th Inf Div.

1942-43: Formed.

1943: Eastern front, central sector.

Jul 44: Encircled in the Vitebsk area of beginning of Soviet summer offensive. Virtually destroyed. Considered subsequently disbanded.

(5th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 9, 10

Air Force Field Arty Regt: 5

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, Flak Bn, Aux
no: 5

1942-43: Formed.

1943: Eastern front, southern sector. Considered subsequently disbanded.

(6th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 11, 12

Air Force Field Arty Regt: 6

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 6

1942-43: Formed

1943: Eastern front, central sector.

Jul 44: Encircled in the Vitebsk area at beginning of Soviet summer offensive. Virtually destroyed. Considered subsequently disbanded.

(7th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 13, 14

Air Force Field Arty Regt: 7

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 7

1942-43: Formed.

Early 43: Eastern front southern sector.

May 43: Disbanded. Remnants absorbed by 15th Air Force Field Div.

(8th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 15, 16

Air Force Field Arty Regt: 8

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 8

1942-43: Formed.

Spring-Summer 43: Eastern front, southern sector. Considered subsequently disbanded.

(9th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 17, 18

Air Force Field Arty Regt: 9

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 9

1942-43: Formed.

Jan 43-Jan 44: Eastern front, northern sector.

Feb 44: Suffered heavy losses during withdrawal from the Leningrad area. Subsequently disbanded.

(10th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 19, 20

Air Force Field Arty Regt: 10

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 10

1942-43: Formed.

1943: Eastern front, northern sector.

Feb 44: Suffered heavy losses during withdrawal from the Leningrad area. Considered subsequently disbanded.

11th Air Force Field Division

Commander: Genlt. KOHLER

Home station:

Air Force Field Inf Regts: 21, 22

Air Force Field Arty Regt: 11

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 11

1942-43: Formed.

1943: Elements operated in the Aegean Islands.

Feb 44-Aug 44: In Greece, Megara area.

Sep 44: Withdrew through southern Yugoslavia to the Drava. Engaged in the Drava-Sava area.

12th Air Force Field Division

Commander: Genmaj. Gottfried WEBER (56)

Home station:

Air Force Field Inf Regts: 23, 24

Air Force Field Arty Regt: 12

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 12

1942-43: Formed:

1943: Eastern front northern sector.

Feb. 44: Suffered heavy losses during withdrawal from the Leningrad
area.

Oct 44: Withdrew to Latvia.

(13th Air Force Division)

Home station:

Air Force Field Inf Regts: 25, 26

Air Force Field Arty Regt: 13

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 13

1942-43: Formed.

Jan 43: At Gross-Born maneuver area, Wkr. II

1943: Eastern front, northern sector.

Jan-Feb 44: Suffered heavy losses during withdrawal from the
Leningrad area. Considered subsequently disbanded.

14th Air Force Field Division

Commander: Genmaj. (Lw) LOHMANN

Home station:

Air Force Field Inf Regts: 27, 28

Air Force Field Arty Regt: 14

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn,
Aux no: 14

1942-43: Formed.

1943: In Norway Mo area.

Jun 44: In Denmark, Jutland.

Summer 44: Returned to Norway, Mo area. Extensive exchange of
personnel.

Autumn-late 44: In the Nordland area.

(15th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 29, 30

Air Force Field Arty Regt: 15

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 15

1942-43: Formed.

Winter 42-43: Eastern front southern sector.

Mar 43: Absorbed remnants of 7th Air Force Field Div.

Autumn 43: Suffered heavy losses at Taganrog. Personnel absorbed
by infantry units (except for AT Bn which was attached to a
Panzer division). Considered disbanded.

(16th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 31, 32, 45

Air Force Field Arty Regt: 16

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn Aux
no: 16

1942-43: Formed.

1943: In Holland. Hague-Haarlem area.

Jun 44: Transferred to France. Added 45th Regt by reducing other
regiments to two battalions each.Jul 44: Destroyed in Normandy. Most remnants absorbed by 21st
Pz Div.

(17th Air Force Field Division)

Home station:

Air Force Field Inf Regts: 33, 34

Air Force Field Arty Regt: 17

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux
no: 17

1942-43: Formed probably at Gross-Born maneuver area, Wkr. II.

1943: In France. On the Channel coast.

Spring 44: In the Le Havre area.

Aug 44: Virtually destroyed in northern France. Disbanded. Rem-
nants absorbed by 167th Volksgrenadier Div, then forming.

(18th Air Force Field Division)**Home station:**

Air Force Field Inf Regts: 35, 36, 47

Air Force Field Arty Regt: 18

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux no: 18

1942-43: Formed in France, probably in the Rochefort area.

1943: In the Calais and Dunkirk areas.

Spring 44: In the Dunkirk area. Added 47th Regt by reducing other regiments to two battalions each.

Aug 44: Engaged in the Dunkirk area during withdrawal from France.

Sep 44: In Belgium. Suffered heavy losses at Mons. Disbanded. Remnants absorbed by 18 Volksgrenadier Div.

(19th Air Force Field Division)**Home station:**

Air Force Field Inf Regts: 37, 38, 46

Air Force Field Arty Regt: 19

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux no: 19

Feb-Mar 43: Formed in the Munich area, Germany, with cadre from former "Luftwaffeninfanterieregiment Luftgaukommando Moskau."

Apr 43: Transferred to France, Normandy.

Jun-Dec 43: In Holland. On Walcheren.

Jan 44: In Belgium, Ghent-Bruges, area.

Spring 44: In the Thielt area. Added 46th Regt by reducing other regiments to two battalions each.

Jun 44: Transferred to Italy. Suffered heavy losses on the Italian front.

Aug 44: Disbanded. Remnants absorbed by 19th Volksgrenadier Div forming in Denmark.

20th Air Force Field Division

Commander: Genmaj. Erich FRONHOFER

Home station:

Air Force Inf Regts: 39, 40

Air Force Arty Regt: 20

Air Force Engr Bn, Sig Co, AT Bn, Füs Co, AA Bn, Aux no: 20

1942-43: Formed.

Aug 43-May 44: In Denmark.

Jun 44: Transferred to northern Italy. Subsequently engaged on the Italian front.

Jul 44: Designated as only Air Force Field Division whose infantry personnel wear golden yellow piping, indicating affiliation with cavalry.

Summer 44: Suffered heavy losses on the Italian front.

Oct 44: Tactically subordinated to 26th Pz Div.

Nov 44: Withdrawn from combat and transferred to Treviso. Probably furnished at least part of cadre for 155th Field Tng Div.

21st Air Force Field Division

Commander:

Home station:

Air Force Field Inf Regts: 41, 42

Air Force Field Arty Regt: 21

Air Force Field Engr Bn, Sig Co, AT Bn, Füs Co, Flak Bn,
Aux no: 21

1942-43: Formed.

Late 43: Eastern front, northern sector.

Feb 44: Heavily engaged in the Lake Ilmen area.

Oct 44: Withdrew to Latvian coast.

(22d Air Force Field Division)

1943: Began forming. Formation never completed.

23. Waffen-SS Units

a. SS Armies.

(First SS Panzer Army)

Formed under SS-Ogruf. Paul HAUSSER in northern Italy in the autumn of 1943 by upgrading the II SS Pz Corps. Existed only for a short time and then reverted to corps status.

Sixth SS Panzer Army

See Page 115.

b. SS Corps.

I SS Panzer Corps

(I. SS-Panzer-Korps "*Leibstandarte-SS Adolf Hitler*")Commander: SS-Gruf. u. Genlt. der Waffen-SS Hermann PRIESS
(44)

C of S:

Formed in Germany in 1942. On the southern sector of the eastern front during the summer of 1943. Transferred to Belgium early in 1944, where it assumed control of the 1st and 12th SS Pz Divs. Took part in the Normandy battle and in the withdrawal from France. Refitted under the Sixth SS Pz Army in NW Germany in the autumn of 1944. Took part in the Ardennes counteroffensive in December 1944 and withdrew in January 1945. Believed en route to the eastern front.

II SS Panzer Corps

Commander: SS-Ogruf. u. Gen. der Waffen-SS Willi BITTRICH (51)
C of S:

Formed in Germany in May 1942. Transferred to northern France in July 1942 to control SS infantry divisions reforming as Panzer divisions after having been on the eastern front. Took part in the occupation of former unoccupied France. Transferred to the southern sector of the eastern front in January 1943 and achieved distinction in the recapture of Kharkov and Belgorod in the following March. Transferred to northern Italy in the autumn of 1943 and to France in December 1943. In March 1944, returned to the eastern front, where it controlled the 9th and 10th SS Divs at Tarnopol. Returned to France in June 1944 and took part in the Normandy battle and in the withdrawal from France. In the autumn of 1944 refitted under the Sixth SS Panzer Army in NW Germany. In December 1944 took part in the Ardennes counteroffensive. Withdrew in January 1945 and believed en route to the eastern front. Probably controls the 2d and 9th SS Divs.

III SS Panzer Corps

(III. (*germanisches*) SS-Panzer-Korps)

Commander: SS-Ogruf. u. Gen. der Waffen-SS Felix STEINER (49)
C of S:

Formed in April 1943 to control the training and subsequent operations of the new Scandinavian and Dutch SS divisions. Subsequently stationed in Croatia from September 1943 to the following December, when it was transferred to the northern sector of the eastern front. On the Latvian coast in January 1945.

IV SS Panzer Corps

Commander: SS-Ogruf. und Gen. der Waffen-SS Herbert GILLE
(48)

C of S: SS-Ostbf. Manfred SCHÖNFELDER (33)

Formed in France in the summer of 1943 to control SS Panzer divisions forming at that time. In August 1944 transferred to the central sector of the eastern front, where it assumed control of the 3d and 5th SS Pz Divs and took part in the defense of Warsaw. Transferred to Hungary in the following December and participated in the attempt to relieve the encircled Budapest garrison. In January 1945 engaged in SW Hungary.

V SS Mountain Corps

Commander: SS-Ogruf., Gen. der Polizei u. der Waffen-SS Friedrich Wilhelm KRÜGER (51)

C of S: SS-Ostbf. Baldur KELLER (?) (33)

Formed in Yugoslavia in the summer of 1943. Controls the 7th SS Mtn Div and regular Army units. Was continuously engaged against partisans. Transferred northward late in 1944, possibly to Germany.

VI SS Infantry Corps

(VI. SS-Freiwilligen-Armeeekorps)

Commander: SS-Ogruf. u. Gen. der Waffen-SS Walter KRÜGER
(55)

C of S:

Formed in Latvia in April 1944 to control Latvian SS divisions. Subsequently continuously engaged on the northern sector of the eastern front. Believed to be on the Latvian coast in January 1945.

VII SS Panzer Corps

Commander:

C of S:

In existence in October 1944.

IX SS Mountain Corps

(IX. Waffen-(Gebirgs-)Korps-SS (Kroatisches))

Commander: SS-Ogruf., Gen. der Polizei u. der Waffen-SS

Karl v. PFEFFER-WILDENBRUCH (56) (PW)

C of S:

Formed in Croatia in the summer of 1944 to control newly formed Albanian and Croatian SS divisions. Subsequently engaged against partisans. Late in 1944 transferred to Hungary, where it was responsible for the defense of Budapest in December 1944 and January 1945.

XI SS Infantry Corps

Commander:

C of S:

In southern Poland in December 1944.

XII SS Infantry Corps

Commander: SS-Ogruf. u. Gen. der Waffen-SS, Gen. der Inf.

Günther BLUMENTRITT

C of S:

Appeared on the western front in the autumn of 1944. Controls Army units in the Aachen area.

XIII SS Infantry Corps

Commander: SS-Gruf. u. Genlt. der Waffen-SS Max SIMON (46)

C of S: Oberst i.G. v.EINEM (reported as SS-Oberf.)(?).

Also reported as a Panzer corps.

Probably began forming in Breslau in August 1944. Transferred to the western front in the autumn of 1944 to take charge of units engaged in eastern France. In the Saar area in January 1945, controlling the 17th SS Pz. Gren. Div. and associated Army divisions.

XIV SS Corps

Commander: SS-Ogruf., Gen. der Polizei u. der Waffen-SS
Erich von dem BACH-ZELEWSKI (46)

C of S:

On the western front in the Strasbourg area in January 1945.

XVIII SS Corps

Commander: SS-Gruf., Genlt. der Polizei u. der Waffen-SS
Heinz REINEFARTH (42)

C of S:

On the western front in the Mulhouse area in January 1945.

c. SS Divisions.

1st SS Panzer Division

(1. SS-Panzer-Division "*Leibstandarte—SS Adolf Hitler*")

Commander: SS-Oberf. Wilhelm MOHNKE (34)

Pz Regt: 1	Pz Sig Bn: 1
Pz Gren Regts: 1, 2	AT Bn: 1
Pz Arty Regt: 1	AA Bn: 1
Pz Rcn Bn: 1	Projector Bn: 1
Pz Engr Bn: 1	Aux no: 1

Early 41: Formed as a motorized division by expansion of the elements of the Leibstandarte (Hitler's Bodyguard regiment), which had taken part in the campaigns in Poland and in the West as a motorized regiment.

Spring 41: Campaign in the Balkans. Heavily engaged; made spectacular flank drive across Gulf of Corinth.

Summer 41: Eastern front, southern sector.

Summer 42: Transferred to northern France and reformed as Panzer division (at first designated SS-Panzer-Grenadier-Division). Subsequently returned to the eastern front, southern sector.

Mar 43: Took part in German counteroffensive for recapture of Kharkov.

Summer 43: Transferred to northern Italy.

Autumn 43: Returned to the eastern front, southern sector.

Nov 43: Heavily engaged west of Kiev.

~~CONFIDENTIAL~~

- Spring 44: Encircled at Skala and suffered heavy losses. Transferred to Belgium for rest and refitting.
- Jun 44: Transferred to Normandy. Took part in Normandy battle and withdrawal from France.
- Autumn 44: Withdrawn to NW Germany for rest and refitting under sixth SS Pz Army. In reserve in the Aachen area.
- Dec 44: Took part in Ardennes counteroffensive.
- Jan 45: Withdrew from the Ardennes area. Possibly en route to the eastern front.

2d SS Panzer Division
(2. SS-Panzer-Division "Das Reich")

Commander: SS-Brigf. u. Genmaj. der Waffen-SS Heinz LAMMERDING (40)

Pz Regt: 2	Pz Engr Bn: 2
Pz Gren Regt 3 "Deutschland"	Pz Sig Bn: 2
Pz Gren Regt 4 "Der Führer"	AT Bn: 2
Pz Arty Regt 2	AA Bn: 2
Pz Rcn Bn: 2	Projector Bn: 2
	Aux no: 2

Winter 40-41: Formed as motorized division from two regiments of former SS-Verfügungs-Division, and motorcycle regiment "Langemarck", composed partly of Germanic volunteers.

Apr 41: Campaign in the Balkans.

Jun 41: Eastern front, central sector.

Summer 42: Transferred to France and reorganized as Panzer division (at first designated SS Panzer-Grenadier-Division). Subsequently transferred to the eastern front, southern sector.

Mar 43: Took part in German counteroffensive for recapture of Kharkov.

Nov 43: Suffered heavy losses west of Kiev.

Feb 44: Transferred to SW France, Toulouse area.

Jun 44: Transferred to Normandy. Engaged in Normandy battle and subsequent withdrawal from France.

Autumn 44: Withdrew to NW Germany for rest and refitting under Sixth SS Pz Army. In reserve in the Aachen area.

Dec 44: Took part in Ardennes counteroffensive.

Jan. 45: Withdrew from the Ardennes area. Possibly en route to the eastern front.

3d SS Panzer Division

(3. SS-Panzer-Division "Totenkopf")

Commander: SS-Brigf. u. Genmaj. der Waffen-SS Helmuth BECKER
(43)

Pz Regt: 3	Pz Engr Bn: 3
Pz. Gren Regt 5 "Thule"	Pz Sig Bn: 3
Pz Gren Regt 6 "Theodor Eicke"	AT Bn: 3
Pz Arty Regt: 3	AA Bn: 3
Pz Rcn Bn: 3	Projector Bn: 3
	Aux no: 3

Oct 39: Formed as motorized division mainly from guard units of concentration camps.

May 40: Campaign in the West.

Aug 40-Jun 41: In France. On Bay of Biscay coast.

Jun 41: Eastern front, northern sector.

Nov 42: Transferred to France and reorganized as Panzer division (at first designated SS-Panzer-Grenadier-Division). On French Mediterranean coast. Subsequently transferred to the eastern front, southern sector.

Mar 43: Took part in German counteroffensive for recapture of Kharkov.

Mar 44: Heavily engaged during withdrawal from the lower Dnepr bend.

Jul 44: Transferred to the central sector of the eastern front.

Aug 44: Heavily engaged in defense of Warsaw.

Dec 44: Transferred to Hungary. Took part in German counter-attack west of Budapest.

4th SS Panzer Grenadier Division

(4. SS-Polizei-Panzer-Grenadier-Division)

Commander: SS-Standf. Walter HARZER (32)

Pz Gren Regts: 7, 8	Engr Bn: 4
Pz Arty Regt: 4	Sig Bn: 4
Pz Bn: 4	AT Bn: 4
Pz Rcn Bn: 4	AA Bn: 4
	Aux no: 4

Oct 39: Formed in Germany from members of German police.

May 40: Campaign in the West.

Jul 40-Jun 41: In France.

SECRET

Jun 41: Transferred to the eastern front, northern sector. Continuously engaged.
May 43: In Protectorate of Bohemia and Moravia and in Government General. Performed security duties.
Summer 43: Transferred to Greece.
Sep 44: Transferred to Serbia.
Nov 44: Transferred to Hungary.

5th SS Panzer Division
(5. SS-Panzer-Division-"Wiking")

Commander: SS-Standf. Rudolf MÜHLENKAMP (35)

Pz Regt: 5	Pz Engr Bn: 5
Pz Gren Regt 9 "Germania"	Pz Sig Bn: 5
Pz Gren Regt 10 "Westland"	AT Bn: 5
Pz Arty Regt: 5	AA Bn: 5
Pz Rcn Bn: 5	Projector Bn: 5
	Aux no: 5

Dec 40: Formed as motorized division from "Germania" Regt of SS-Verfügungs-Division and two regiments of Scandinavian, Dutch and Flemish volunteers. Subsequent replacements drawn from Volksdeutsche from the Balkans and from Germanic volunteers.

Jun 41: Eastern front, southern sector.

Summer 42: In the Caucasus. Subsequently reformed as Panzer division (at first designated SS-Panzer-Grenadier-Division).

Spring 43: Took part in German counteroffensive between the Don and the Dnepr.

Feb 44: Encircled at Korsun. Suffered heavy losses.

Apr 44: On the central sector of the eastern front. Engaged in Poland.

Aug 44: Suffered heavy losses in German counterattacks in the Warsaw area.

Dec 44: Transferred to Hungary. Took part in German counterattacks west of Budapest.

6th SS Mountain Division
(6. SS-Gebirgs-Division "Nord")

Commander: SS-Gruf., Genlt. der Polizei u. der Waffen-SS Karl
Heinrich BRENNER (50)

Mtn Inf Regt: 11 "Reinhard Heydrich"	Mtn Sig Bn: 6
Mtn Inf Regt: 12 "Michael Geismair"	AT Bn: 6
Mtn Arty Regt: 6	AA Bn: 6
Mtn Rcn Bn: 6	Aux no: 6
Mtn Engr Bn: 6	

SS Pz Gren Bn 506 reported attached.

Spring 41: Formed in Austria as mountain division, including many Volksdeutsche.

Jun 41: Transferred to Finland. Almost continuously on the front in northern Finland.

Autumn 44: Transferred to Norway and subsequently to Denmark.

Dec 44: Transferred to the western front.

Jan 45: Engaged in the Saar area.

7th SS Mountain Division
(7. SS-Freiwilligen-Gebirgs-Division "Prinz Eugen")

Commander: SS-Brigf.u.Genmaj.der Waffen-SS Otto KUMM (36)

Mtn Inf Regt 13 "Artur Phleps"	Mtn Engr Bn: 7
Mtn Inf Regt 14 "Skanderbeg" ?	Mtn Sig Bn: 7
Mtn Arty Regt: 7	AT Bn: 7
Mtn Rcn Bn: 7	AA Bn: 7
	Aux no: 7

Spring 42: Formed as mountain division consisting mainly of Volksdeutsche from Yugoslavia and Rumania. In northern Serbia.

Spring 43: Transferred to Bosnia and Dalmatian Coast. Subsequently continuously engaged against partisans.

Oct 44: Transferred to Belgrade area to cover eastern flank of German withdrawals through Yugoslavia. Suffered heavy losses.

Late 44: Elements of 21.Waffen-Gebirgs-Division-SS "Skanderbeg" (Alban.Nr.1) believed incorporated and name "Skanderbeg" given to SS Mtn Inf Regt 14.

Jan 45: Probably in Serbia.

SECRET

8th SS Cavalry Division

(8. SS-Kavallerie-Division "Florian Geyer")

Commander: SS-Brigf. u. Genmaj. der Waffen-SS Joachim RUMOHR
(35)

Cav Regt: 16

Sig Bn: 8

Cav Regt: (Carrying number 15, 17, or 18)

Pz Rcn Bn: 8

Arty Regt: 8

AT Bn: 8

Engr Bn: 8

AA Bn: 8

Aux no: 8

Originally contained two brigades comprising SS Cav Regts 15, 16, 17, 18. Two of these regiments possibly now part of 22. Freiwilligen-Kavallerie-Division-SS (ungarisch).

Autumn 42: Upgraded to division status from the former SS Cav Brig which had been engaged on the eastern front since June 1941. Continued operations on the southern and central sectors of the eastern front.

Late 43: Transferred to Yugoslavia, Brod area, and later to Hungary.

Sep 44: Transferred to the Transylvanian sector of the eastern front.

Dec 44: Elements encircled at Budapest. Probably suffered very heavy losses.

9th SS Panzer Division

(9. SS-Panzer-Division "Hohenstaufen")

Commander: SS-Oberf. Sylvester STADLER (35)

Pz Regt: 9

Pz Sig Bn: 9

Pz Gren Regts: 19, 20

AT Bn: 9

Pz Arty Regt: 9

AA Bn: 9

Pz Rcn Bn: 9

Projector Bn: 9

Pz Engr Bn: 9

Aux no: 9

Early 43: Formed in NE France as a Panzer division, but at first carried the designation Panzer-Grenadier-Division.

Summer 43: In the Amiens area.

Feb 44: Transferred to French Mediterranean coast.

Mar 44: Hastily transferred to the eastern front to take part in German counteroffensive in the Tarnopol area.

Jun 44: Returned to France. Took part in Normandy battle and in withdrawal from France.

Autumn 44: Transferred to NW Germany for rest and refitting under Sixth SS Pz Army. In reserve in the Aachen area.

Dec 44: Took part in Ardennes counteroffensive.

Feb 45: Withdrew from the Ardennes area. Possibly en route to the eastern front.

10th SS Panzer Division
(10. SS-Panzer-Division "Frundsberg")

Commander: SS-Brigf. u. Genmaj. der Waffen-SS Heinz HARMEL
(39)

Pz Regt: 10	Pz Sig Bn: 10
Pz Gren Regts: 21, 22	AT Bn: 10
Pz Arty Regt: 10	AA Bn: 10
Pz Rcn Bn: 10	Projector Bn: 10
Pz Engr Bn: 10	Aux no: 10

Winter 42-43: Formed in SW France as sister unit to SS-Panzer-Grenadier-Division "Hohenstaufen". At first designated SS Panzer-Grenadier-Division "Karl der Grosse".

Summer 43: Transferred to SE France.

Autumn 43: Transferred to Normandy.

Mar 44: Hastily transferred to the eastern front to take part in German counteroffensive in the Tarnopol area.

Jun 44: Returned to France. Took part in the Normandy battle and subsequent withdrawal from France.

Autumn 44: Engaged in Holland.

Nov 44: Transferred to Germany. In the Aachen area.

Jan 45: Transferred to the Saar area. Subsequently engaged in Alsace.

11th SS Panzer Grenadier Division
(11. SS-Freiwilligen-Panzer-Grenadier-Division "Nordland")

Commander: SS-Brigf. u. Genmaj. der Waffen-SS Joachim ZIEGLER
(41)

Pz Gren Regt 23 "Norge"	Pz Arty Regt: 11
Pz Gren Regt 24 "Danmark"	Pz Rcn Bn: 11
Pz Bn: 11 "Hermann von Salza"	Engr Bn: 11
Sig Bn: 11	AA Bn: 11
AT Bn: 11	Aux no: 11

Summer 43: Formed in Germany as motorized division around nucleus of "Nordland" Regt of SS Division "Wiking". Consists partly of Norwegian and Danish volunteers and partly of Volksdeutsche from the Balkans.

Autumn 43: In northern Croatia.

Jan 44: Transferred to the eastern front, northern sector. Engaged during withdrawal from the Leningrad area.

Aug 44: Heavily engaged at Narva bridgehead.

Oct 44: Withdrew to Latvian coast.

12th SS Panzer Division
(12. SS-Panzer-Division "Hitlerjugend")

Commander: SS-Standf. Hugo KRAAS (34)

Pz Regt: 12	Pz Sig Bn: 12
Pz Gren Rgt: 25, 26	AT Bn: 12
Pz Arty Regt: 12	AA Bn: 12
Pz Rcn Bn: 12	Projector Bn: 12
Pz Engr Bn: 12	Aux no: 12

Summer 43: Formed in Belgium as a Panzer division. Consisted largely of recruits from military fitness camps of the Hitler Youth and of cadres from SS-Panzer-Division "Leibstandarte-SS Adolf Hitler". Remained in Belgium. Served principally as training unit for other SS divisions.

Apr 44: Transferred to Normandy.

Jun 44: Took part in Normandy battle and subsequent withdrawal from France.

Autumn 44: Transferred to NW Germany for rest and refitting under Sixth SS Pz Army. In reserve in the Aachen area.

Dec 44: Took part in Ardennes counteroffensive.

Jan 45: Withdrew from the Ardennes area. Possibly en route to the eastern front.

13th SS Mountain Division
(13. Waffen-Gebirgs-Division-SS "Handschar")
(Kroatische Nr. 1)

Commander: SS-Brigf. u. Genmaj. der Waffen-SS HAMPEL

Mtn Inf Regts: 27, 28	Mtn Sig Bn: 13
Mtn Arty Regt: 13	AT Bn: 13
Mtn Rcn Bn: 13	AA Bn: 13
Mtn Engr Bn: 13	Aux no: 13

Spring 43: Began forming as mountain division with Bosnian Moslem and Croat volunteers and probably cadre from SS-Freiwilligen-Gebirgs-Division "Prinz Eugen". At first called "BH" (Bosnian-Herzegovinian) Division. Many Moslems and some Christians from Croat National Army were forced into division when recruiting of volunteers lagged. Personnel considered very unreliable and subject to desertion.

Sep 43: In south-central France.

Nov 43: In Lower Silesia.

Dec 43: In Austria.

Jan 44: Transferred to Slovenia.

Dec 44: Transferred to the southern Hungarian sector of the eastern front.

14th SS Infantry Division*(14. Waffen-Grenadier-Division-SS (Galizische Nr. 1))***Commander:** SS-Brigf. u. Genmaj. der Waffen-SS Fritz FREITAG (51)

SS Gren Regts: 29, 30, 31 Sig Bn: 14

Arty Regt: 14 AT Co: 14

Füs Bn: 14 AA Bn: 14

Eng Bn: 14 Aux no: 14

Apr 43: Formed from Ukrainian volunteers and German and Austrian officers and NCOs. Trained in Galicia.**Mar 44:** On the eastern front, central sector. In southern Poland.**Jul 44:** Suffered heavy losses in southern Poland during Soviet summer offensive. Transferred to Germany for reforming. Subsequently returned to the central sector of the eastern front.**Jan 45:** In southern Poland.**15th SS Infantry Division***(15. Waffen-Grenadier-Division-SS (Lettische Nr. 1))***Commander:** SS-Oberf. Nikolaus HEILMANN (42)

Gren Regts: 32, 33, 34

Arty Regt: 15

Engr Bn, Sig Bn, Füs Bn, AT Co, AA Bn, Aux no: 15

Aug 43: Formed as infantry division from Latvian volunteer and police battalions containing only a few German officers and NCOs.**Autumn 43:** Eastern front, northern sector.**Autumn 44:** Possibly in Germany or Latvia.**Jan 45:** Possibly on Latvian coast.**16th SS Panzer Grenadier Division***(16. SS-Panzer-Grenadier-Division "Reichsführer-SS")***Commander:** SS-Oberf. Otto BAUM (34)

Pz Bn: 16 Engr Bn: 16

Pz Gren Regt: 35 Sig Bn: 16

Pz Gren Regt: 36 AT Bn: 16

Pz Arty Regt: 16 AA Bn: 16

Pz Rcn Bn: 16 Aux no: 16

Oct 43: Formed in Slovenia as Panzer Grenadier Division by expansion of assault brigade of same name, which had been engaged in Corsica.**Dec 44:** On the Hungarian sector of the eastern front.

sion of assault brigade of same name, which had been engaged in Corsica.

- Feb 44: Elements engaged at Anzio beachhead; other elements remained in Slovenia.
- Mar 44: Elements took part in occupation of Hungary; other elements remained at Anzio beachhead.
- Jul 44: Entire division on the Italian front. Continuously engaged. Absorbed SS-Panzer-Grenadier-Lehr-Regiment.

17th SS Panzer Grenadier Division

(17. SS-Panzer-Grenadier-Division "Götz von Berlichingen")

Commander: SS-Standf. Fritz KLINGENBERG (33) ?

Pz Gren Regt: 37	Engr Bn: 17
Pz Gren Regt: 38	Sig Bn: 17
Pz Bn: 17	AT Bn: 17
Pz Arty Regt: 17	AA Bn: 17
Pz Rcn Bn: 17	Aux no: 17

Oct 43: Formed in western France as Panzer Grenadier division, including numerous Belgians and Rumanians.

Jun 44: Took part in Normandy battle. Suffered heavy losses.

Sep 44: Refitted in France. Incorporated 49th and 51st SS Pz Gren brigades, which had moved to France from Denmark and were intended to form new 26th and 27th SS Pz divs.

Autumn 44: Engaged in eastern France.

Jan 45: On the western front, Saar Area.

18th SS Panzer Grenadier Division

(18. SS-Freiwilligen-Panzer-Grenadier-Division "Horst Wessel")

Commander: SS-Standf. Wilhelm TRABANDT (54)

Pz Gren Regt: 39	Engr Bn: 18
Pz Gren Regt: 40	Sig Bn: 18
Pz Bn: 18	AT Bn: 18
Pz Arty Regt: 18	AA Bn: 18
Pz Rcn Bn: 18	Aux no: 18

Spring 44: Formed in Hungary by expansion of 1st SS Mtz Inf Brig, which had been continuously engaged in the eastern front since 1942.

Jul 44: Transferred to the eastern front, central sector. In southern Poland.

Oct 44: Transferred to Slovakia. Engaged against partisans.

19th SS Infantry Division

(19. *Waffen-Grenadier-Division-SS (Lettische Nr. 2)*)

Commander: SS-Gruf. u. Genlt. der Waffen-SS Bruno STRECKEN-
BACH (43)

Gren Regts: 42, 43, 44

Sig Bn: 19

Arty Regt: 19

AT Co: 19

Füs Bn: 19

AA Bn: 19

Engr Bn: 19

Aux no: 19

Mar 44: Formed on the northern sector of the eastern front from 2d
Latvian SS Volunteer Brig, which had been on the northern
sector since winter of 43-44. Heavily engaged.

Dec 44: On Latvian coast.

20th SS Infantry Division

(20. *Waffen-Grenadier-Division-SS (Estnische Nr. 1)*)

Commander: SS-Brigf. u. Genmaj. der Waffen-SS Franz AUGS-
BERGER

Gren Regts: 45, 46, 47 (?)

Arty Regt: 20

Engr Bn, Sig Bn, Füs Bn, AT Co, AA Bn, Aux no: 20

Dec 43: Formed on the central sector of the eastern front from
Estonian SS Brig which had been on the central sector since
October 1943. Subsequently transferred to the northern
sector.

Apr 44: Engaged in the Narva area.

Oct 44: Possibly transferred to Germany.

Dec 44: Transferred to the central sector of the eastern front.

(21st SS Mountain Division)

(21. *Waffen-Gebirgs-Division-SS "Skanderbeg" (Albanische Nr. 1)*)

Commander: SS-Brigf. u. Genmaj. der Waffen-SS August SCHMID-
HUBER (44)

Mtn Inf Regts: 50?, 51?

Mtn Sig Bn: 21

Mtn Arty Regt: 21

Mtn AT Bn: 21

Mtn Rcn Bn: 21

AA Bn: 21

Mtn Engr Bn: 21

Aux no: 21

Summer 44: Formed in the Balkans. Consisted of Albanian per-
sonnel, considered unreliable. Believed disbanded and most of
personnel absorbed by 14th Mtn Inf Regt of 7th SS Mtn Div.

22d SS Cavalry Division

(22. Freiwilligen-Kavallerie-Division-SS (Ungarisch))

Commander: SS-Brigf. u. Genmaj. der Waffen-SS August ZEHENDER (42)

Cav Regts: 52 (?), 53 (?), 54 (?), 55 (?)

Arty Regt, Pz Rcn Bn, Engr Bn, Sig Bn, AT Bn, AA Bn, Aux no: 22

Believed organized along lines similar to 8th SS Cav Div and possibly to have taken over two cavalry regiments from that division. These regiments carried two of the three numbers 15, 17, and 18.

Summer ? 44: Formed in Hungary.

Oct 44: Transferred to northern Transylvania.

Dec 44: Elements encircled at Budapest. Probably suffered very heavy losses.

(23d SS Mountain Division)

(23. Waffen-Gebirgs-Division-SS "Kama" (Kroatische Nr. 2))

Commander:

Mtn Regts: 56 (?), 57 (?), 58 (?)

Mtn Arty Regt, Mtn Rcn Bn, Mtn Engr Bn, Mtn Sig Bn, AT Bn, AA Bn, Aux no: 23

Formed in summer of 1944 with Bosnian Moslem, and Croat volunteers and German Cadres. Considered disbanded.

24th SS Mountain Division

(24. Waffen-Gebirgs-Karstjäger-Division-SS)

Commander:

Mtn Regts: 59 (?), 60 (?)

Mtn Arty Regt, Mtn Rcn Bn, Mtn Engr Bn, Mtn Sig Bn, AT Bn, AA Bn, Aux no: 24

Autumn 44: Formed in Italy in the Istrian area by expansion of the Karstjäger Bn (known as Karstwehr Bn in late 1943) of the Waffen-SS. Reported staffed by Austrian officers from 7. SS-Freiwilligen-Gebirgs-Division "Prinz Eugen". May include many Italians.

[REDACTED]

26th SS Panzer Division*(26. SS-Panzer (?) - Division ("Hunyadi"??))***Commander:**

Pz Gren Regts: 64 (?), 65 (?), 66 (?)

Pz Arty Regt, Pz Rcn Bn, Pz Regt (Bn?), Pz (?) Engr Bn,

Pz (?), Sig Bn, AT Bn, AA Bn, Aux no: 26

An unsuccessful attempt was made to form division of this number from 49th SS Pz Gren Brig in September 1944. Subsequently division began to be formed in NW Germany, probably with troops from SS Pz Brig "Gross" (disbanded in November 1944) and young personnel evacuated from Transylvania.

27th SS Panzer Grenadier Division*(27. SS-Freiwilligen-Panzer-Grenadier-Division "Langemarck")***Commander:**

Pz Gren Regt: 67, 68?

Pz Arty Regt, Pz Rcn Bn, Pz Bn, Engr Bn, Sig Bn, AT Bn,

AA Bn, Aux no: 27

An unsuccessful attempt was made to form division of this number from 51st SS Pz Gren Brig in September 1944. Subsequently the number was given to SS-Freiwilligen-Panzer-Grenadier-Division "Langemarck", which was upgraded from 6. SS-Freiwilligen Sturmbrigade "Langemarck" in autumn of 1944. This brigade, activated in the autumn of 1943, had distinguished itself on the eastern front in the spring of 1944.

28th SS Panzer Grenadier Division*(28. SS-Freiwilligen-Panzer-Grenadier-Division "Wallonien")***Commander:** SS-Stmbf. Leon DEGRELLE

Pz Gren Regt: 69

Pz Gren Regt: 70

Pz Arty Regt, Pz Rcn Bn, Pz Bn, Engr Bn, Sig Bn, AT Bn, AA

Bn, Aux no: 28

Personnel mainly Belgian, including prisoner of war volunteers.
Summer 44: Formed in Silesia by expansion of 5. SS-Freiwilligen-Sturmbrigade "Wallonien" which had fought on the eastern front and suffered heavy losses in Korsun encirclement.
Late autumn 44: Transferred to the Hannover area.
Dec 44: Transferred to the Bonn area.

~~SECRET~~

29th SS Division
(29. SS-Division)

Commander:

Regts: 71 (?), 72 (?), 73 (?), 74 (?)

Oct 44: Possibly on the eastern front, central sector, Warsaw area.

30th SS Infantry Division
(30. Waffen-Grenadier-Division-SS (2. Russische))

Commander: SS-Ostbf. u. Obstlt. der Sch. Hans SIEGLING ? (33)

Gren Regts: 75, 76, 77 Füs Bn: 30

Arty Regt: 30 AT Bn: 30

Engr Bn: 30 AA Bn: 30

Sig Bn: 30 Aux no: 30

Summer 44: Formed mainly of Soviet personnel, probably with police experience, and small proportion of former German police.

Sep 44: In eastern France.

Oct 44: Transferred to Germany. Personnel considered unreliable.

Nov 44: Engaged in Alsace.

Dec 44: Withdrew east of the Rhine.

31st SS Infantry Division
(31. Waffen-Grenadier-Division-SS)

Commander:

Gren Regts: 78, 79, 80 Füs Bn: 31

Arty Regt: 31 AT Co: 31

Engr Bn: 31 AA Bn: 31

Sig Bn: 31 Aux no: 31

Sep 44: Believed formed in the Balkans.

Dec 44: In SW Hungary.

SS Division "Charlemagne"
(*SS-Freiwilligen-Division "Charlemagne"*)

Commander: (SS-Brigf. ?) Gen. PUAUX ?

Not to be confused with former SS Pz Gren Div "Karl der Grosse", which was redesignated 10th SS Pz Div "Frundsberg".

Dec 44: Probably formed at Wildflecken maneuver area by expansion of former Waffen-Grenadier-Sturmbrigade der SS "Frankreich" formed near Prag in spring of 44. Consists largely of French and other foreign personnel.

Jan 45: Possibly in western Germany.

d. SS Brigades.

2d SS Assault Brigade
(*2. SS-Sturmbrigade*)

Commander: SS-Oberf. Dr. Oskar DIRLEWANGER ? (50)

Formerly Sonderkommando "Dirlewanger", a penal unit.

Autumn 44: Eastern front, central sector, as SS-Sturmbrigade "Dirlewanger". Engaged in the Warsaw area. Believed subsequently redesignated 2. SS-Sturmbrigade.

Jan 45: Possibly transferred to Hungary.

4th SS Panzer Grenadier Brigade
(*4. SS-Freiwilligen-Panzer-Grenadier-Brigade "Nederland"*)

Commander: SS-Brigf. u. Genmaj. der Waffen-SS Jürgen WAGNER (44)

Pz Gren Regt 48 "General Seyffardt" Rcn Bn: 54

Pz Gren Regt 49 "De Ruyter" Engr Bn: 54

Arty Regt: 54 Aux no: 54

Autumn 43: Formed in Germany, mainly from Dutch personnel. Believed to have incorporated 2d SS Mtz Brig, which had been on the eastern front during first half of 1943.

Nov 43: In Yugoslavia.

Dec 43: Transferred to eastern front, northern sector. Continuously engaged.

Dec 44: On Latvian coast.

SS Italian Infantry Brigade
(Waffen-Grenadier-Brigade-SS (Italienische Nr 1))

Commander: SS-Standf. Constantin HELDMANN

Autumn 44: Began forming, possibly as part of an Italian SS division. Personnel may be attached in small groups to other units.

SECTION III. TABLES OF IDENTIFIED UNITS.

24. Introduction

The following signs and symbols are used throughout this section:

- *— indicates that unit is believed to exist on the basis of the identification of the affiliated division or similar deduction.
- indicates that no unit is believed to exist under the heading in question.
- ... indicates a gap in the numerical series of units, which may be filled in later.
- () indicates that unit has been disbanded or destroyed.

Abbreviations used in these tables are not necessarily those most frequently encountered in German documents, but are chosen for their brevity. In each case the special nomenclature is explained at the top of the table.

The following standard prefixes are used throughout this section:

<i>Pz.</i> (armd)	<i>Geb.</i> (mtn)	<i>Fest.</i> (fortr)
<i>le.</i> (light)	<i>s.</i> (heavy)	<i>s. s.</i> (superheavy)
<i>sf.</i> (SP)	<i>mot</i> (mtz)	<i>tmot</i> (partly mtz)
<i>RAD</i> (Labor Serv)	<i>H.Tru.</i> (GHQ)	<i>z.b.V.</i> (spec purpose)
<i>selbst.</i> (indep)	<i>verst.</i> (reinf)	<i>bod</i> (static)
<i>(M)</i> (stomach)	<i>(O)</i> (ear).	

25. Armies

A. O. K. Pz. A. O. K. Fallsch. A. O. K.	Armeeoberkommando Panzerarmeeoberkommando Fallschirmarmeeoberkommando	Army Pz Army Pcht Army
---	---	------------------------------

A.O.K.	Nachr. Rgt. (mot) A.N.R.	Hö.h. Art. Kdr. Harko	Kdr. Armee Nachschub K.A.N.	Kdr. d. rückw. Armee- geb. Kortück	Feldpost- Amt F.P.A.	Prop. Kp. P.K.	Wkr.	Remarks
1-----	512	318	579	...	591	696?	IX	Formed and disbanded in 1939)
Pz.1-----	Pz.1	...	Pz.1	...	422?	691	...	
Fallsch.1-----	21	21	21	21	
2-----	563?	308	576	550?	XIII?	
Pz.2-----	Pz.2	305	Pz.2	582?	419?	...	XVII	
Pz.3-----	Pz.33	313	Pz.3	676?	IX	Formed and disbanded in 1939)
(3-----								
4-----	589	302	...	580	580	689	VI	
Pz.4-----	Pz.4	...	Pz.4	...	475	692	III	
Pz.5-----	Pz.5	...	Pz.5	698	...	
(5-----								Formed and disbanded in 1939) Destroyed in Tunisia in 1943)
(Pz. Afrika 5-----								
6-----	549	585?	540?	637	IV	
SS-Pz.6-----	Pz.6	...	Pz.6	
7-----	Abt.531	309	575	...	932	649	V	
8-----	Formed and disbanded in 1939)
(8-----								
9-----	511	...	531	532	583?	...	IV	
10-----	512	316	521	594	...	699?	..	

25. Armies—Continued

[illegible]

26. Corps

A. K.	Armeekorps	Inf Corps
Pz. K.	Panzerarmee Korps	Pz Corps
Geb. K.	Gebirgsarmee Korps	Mtn Corps
Res. K.	Reservearmee Korps	Res Corps
Höh. Kdo.	Höheres Kommando z. b. V.	Corps Comd
Fallsch. K.	Fallschirmarmee Korps	Prcht Corps
SS-A.K.	SS-Armeekorps	SS Inf Corps
SS-Pz. K.	SS-Panzerarmee Korps	SS Pz Corps

No.	Type	Korps Nachr. Abt. (mot)	Arko	Serv- ices	Wkr.
I.....	A.K.	41.....		401.....	I
I.....	Fallsch.K.	11.....	122.....	11.....	
I.....	SS-Pz.K.	101.....	101.....	101.....	
II.....	A.K.	42.....		402.....	II
II.....	Fallsch.K.	12.....		12.....	
II.....	SS-Pz.K.	102*.....	102*.....	102.....	
III.....	Pz.K.	Pz. 43.....		403.....	III
III.....	SS-Pz.K.	103.....	103*.....	103*.....	
IV.....	Pz.K.	Pz. 44.....		404.....	IV
IV.....	SS-Pz.K.	104*.....	104*.....	104*.....	
V.....	A.K.	45.....		405.....	V
V.....	SS-Geb.K.	105.....	105*.....	105*.....	
VI.....	A.K.	46.....		406.....	VI
VI.....	SS-Pz.K.	106.....	106.....	106.....	
VII.....	A.K.	47.....		407.....	VII
VII.....	SS-Pz.K.	107.....	107.....	107.....	
VIII.....	A.K.	48.....		408.....	VIII
IX.....	A.K.	49.....		409.....	IX
IX.....	SS-Geb.K.	109*.....	109*.....	109*.....	
X.....	A.K.	50.....		410.....	X
XI.....	A.K.	51.....		411.....	XI
XI.....	SS-A.K.	111*.....	111*.....	111*.....	
XII.....	A.K.	52.....		412.....	XII
XII.....	SS-A.K.	112.....	112*.....	112*.....	
XIII.....	A.K.	53.....	322.....	413.....	XIII
XIII.....	SS-Pz.K.	113*.....	113*.....	113*.....	
XIV.....	Pz.K.	Pz. 60.....	414.....	414.....	XI
XIV.....	SS-A.K.	114*.....	114*.....	114*.....	
(XV.....	A.K.	Expanded to Pz.	A.O.K. 3		(IX)
XV.....	Geb.K.	415.....	415.....	415.....	

*Deduced

26. Corps—Continued

No.	Type	Korps Nachr. Abt. (mot)	Arko	Serv- ices	Wkr.
(XVI)	A.K.	Expanded to Pz.A.O.K. 4			III)
XVII	A.K.	66		417	XVII
XVIII	SS-A.K.	118*	118*	118*	
XVIII	Geb.K.	70		418	XVIII
(XIX)	A.K.	Expanded to Pz.A.O.K. 2			XVII)
XIX	Geb.K.	419		419	XVIII
XX	A.K.	420		420	XX
(XXI)	A.K.	Expanded to A.O.K. 21			XXI)
XXI	Geb.K.	421	421	421	XXI?
(XXII)	A.K.	Expanded to Pz.A.O.K. 1			VIII)
XXII	Geb.K.	422	422	422	VII
XXIII	A.K.	423		423	VI
XXIV	Pz.K.	Pz.424		424	XII
XXV	A.K.	425		425	V
XXVI	A.K.	426		426	I
XXVII	A.K.	427		427	VII
XXVIII	A.K.	428		428	III
XXIX	A.K.	429		429	IV
XXX	A.K.	430		430	XI
(XXXI)	Höh.Kdo.	Conv. to LXXX.A.K.)			
(XXXII)	Höh.Kdo.	Conv. to LXXXI.A.K.)			
XXXIII	Höh.Kdo.	433		433	VI
XXXIV	A.K.	434		434	III
(XXXV)	A.K.	Dissolved			VIII)
XXXVI	Geb.K.	436	109	436	II
(XXXVII)	Höh.Kdo.	Conv. to LXXXII.A.K.)			
XXXVIII	A.K.	438	138	438	VIII?
XXXIX	Pz.K.	Pz.439		439	IX
XL	Pz.K.	Pz.440		440	XVII
XLI	Pz.K.	Pz.441		441	VIII
XLII	A.K.	442		442	X
XLIII	A.K.	443		443	XI
XLIV	A.K.	444		444	IV
(XLV)	Höh.Kdo.	Conv. to LXXXIII.A.K.			I)
XLVI	Pz.K.	Pz.446	101	446	X
XLVII	Pz.K.	Pz.447	447	447	XI
(XLVII)	A.K.	Dissolved 1940			XX)
XLVIII	Pz.K.	Pz.448		448	XXI
(XLVIII)	A.K.	Dissolved 1940			XX)
XLIX	Geb.K.	449		449	B.u.M.
(XLIX)	A.K.	Dissolved 1940			B.u.M.)
L	A.K.	450		450	V
(LI)	A.K.	Dissolved 1943			XVII)
LI	Geb.K.	451	451	451	XI
(LII)	A.K.	Dissolved 1944			III)

*Deduced

26. Corps—Continued

No.	Type	Korps Nachr. Abt. (mot)	Arko	Serv- ices	Wkr.
LIII	A.K.	453		453	XII
LIV	A.K.	454	454	454	
LV	A.K.	455		455	V
LVI	Pz.K.	Pz.456		456	VI
LVII	Pz.K.	Pz.457		457	II
LVIII	Pz.K.	Pz.458		458	VI
LIX	A.K.	459	103	459	XVII?
(LX	Höh.Kdo.	Conv. to LXXXIV.A.K.			I)
LXI	Res.K.	461*		461*	
LXII	Res.K.	Kp.462	219?	462	III
(LXIII	Höh.Kdo.	Dissolved)
LXIV	A.K.	464	186	464	VIII
LXV	A.K.z.b.V.	465	191	465	II
LXVI	A.K.	466	466	466	X
LXVII	A.K.	467		467	XI
LXVIII	A.K.	468	168	468	
LXIX	A.K.	469	169	469	
LXX	Höh.Kdo.	480		480	VI?
LXXI	Höh.Kdo.	471		471	
LXXII	A.K.z.b.V.	Kp.472		472*	
LXXIII	A.K.z.b.V.			473*	
LXXIV	A.K.	474	474	474	IX
LXXV	A.K.	475	175	475	III
LXXVI	Pz.K.	Pz.476	476	476	
....					
LXXX	A.K.	486	116	431	I
LXXXI	A.K.	Kp.432	117	432	II
LXXXII	A.K.	437		437	XVII
(LXXXIII	A.K.	Expanded to A.O.K. 19)
LXXXIV	A.K.	460	460	460	I
LXXXV	A.K.	485	485	485	VII
LXXXVI	A.K.	486	486	486	
(LXXXVII	A.K.	Dissolved			IX)
LXXXVIII	A.K.	488	119	488	
LXXXIX	A.K.	489	489	489	I
XC	A.K.	490*		490*	
XCI	A.K.	491*		491*	
XCIV		494		494*	

*Deduced

27. Infantry and Miscellaneous Divisions

Inf. Div.	Infanteriedivision	Inf Div
Gren. Div.	Grenadierdivision	Inf Div
V. G. Div.	Volksgrenadierdivision	Volks Inf Div
Jäg. Div.	Jägerdivision	Light Div
Ski-Jäg. Div.	Ski-Jägerdivision	Light Ski Div
Sich. Div.	Sicherungsdivision	LC Div
F. Ausb. Div.	Feldausbildungsdivision	Field Tng Div
Fest. Div.	Festungsdivision	Fortr Div
K. Vert. Div.	Küstenverteidigungsdivision	Coast Def Div
Grenzw. Div.	Grenzwachdivision	Frontier Guard Div
Div. Kdo. z. b. V.	Divisionskommando z. b. V.	Spec Adm Div Staff
Res. Div.	Reservedivision	Res Div
Div. Nr.	Division Nummer	Repl Div Staff

NOTE: Numbers in the column headed "Art.Rgt." also apply to the numbers of the field replacement battalions (*Feldersatzbataillone*), which are therefore not listed separately. Numbers in the column headed "Aux.No." are assigned to the various division services such as medical, veterinary, and supply troops. The 2d Co of the AT Bn in each Inf (including V.G.) and Light Div carries the Bn number plus 1000.

A dash (—) indicates that no unit is believed to exist under the heading in question.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Pz. Abt.	Aux. No.	Wkr.	Remarks
1	Inf.....	1	Füs. 22	43	1	1	1	1	1	—	1	I	Has Kos.Rgt. 1-6 Conv. to 12.Pz.) Also H.Flak-Abt.312 Conv. to 14.Pz.)
1	Ski-Jäg.....	—	Ski.J. 1	Ski.J. 2	—	—	—	—	Ski 152	—	—	XIII	
1	Kos.....	—	—	—	—	—	—	—	—	—	—	—	
(2	Mot.....	—	—	—	—	—	—	—	—	—	—	II	
3	Pz.Gr.....	mot 8	mot 29	—	mot 3	Pz.A.A.103	3	mot 3	mot 3	103	3	III	
(4	Inf.....	—	—	—	—	—	—	—	—	—	—	IV	
5	Jäg.....	Jäg. 56	Jäg. 75	—	mot 5	A.A. 5	5	mot 5	mot 5	—	5	V	
6	Inf.....	18	37	58	6	6	6	6	6	—	6	VI	
7	Inf.....	19	61	62	7	7	7	7	7	—	7	VII	
8	Jäg.....	Jäg. 28	Jäg. 38	—	mot 8	A.A. 8	8	mot 8	mot 8	—	8	VIII	
9	V.G.....	36	57	116	9	9	9	9	9	—	9	IX	
10	Pz.Gr.....	mot 20	mot 41	—	mot 10	Pz.A.A.110	10	mot 10	mot 10	110	10	XIII	
11	Inf.....	2	23	44	11	11	11	11	11	—	11	I	
12	V.G.....	Füs. 27	48	89	12	12	12	12	12	—	12	II	
(13	Mot.....	—	—	—	—	—	—	—	—	—	—	XI	Conv. to 13.Pz.)
14	Inf.....	11	53	101	14	14	14	mot 14	14	—	14	IV	Also H.Flak. Abt.315 Converted to 116.Pz.)
15	Inf.....	81	88	106	15	15	15	15	15	—	15	IX	
15	Pz.Gr.....	Pz. 104	Pz. 115	(Pz. 129)	Pz. 33	Pz.A.A.115	33	Pz. 33	Pz.33	115	33	XII	
16	V.G.....	221	223	225	1316	16	1316	1316	1316	—	1316	VIII	
(16	Pz.Gr.....	—	—	—	—	—	—	—	—	—	—	VI	
17	Inf.....	21	55	95	17	17	17	17	17	—	17	XIII	
18	V.G.....	293	294	295	1818	18	1818	1818	1818	—	1818	IV	
18	Pz.Gr.....	mot 30	mot 51	—	mot 18	Pz.A.A.118	18	mot 18	mot 18	118?	18	VIII	
19	V.G.....	59	73	74	119	19	119	119	119	—	119	IX	
20	Pz.Gr.....	mot 76	mot 90	—	mot 20	Pz.A.A.120	20	mot 20	mot 20	120	20	X	
21	Inf.....	3	24	45	21	21	21	21	21	—	21	I	
22	Inf.....	16	47	65	22	22	22	22	22	—	22	X	
23	Inf.....	9	67	Füs. 68	23	23	23	23	23	—	23	III	
24	Inf.....	31	32	102	24	24	24	24	24	—	24	IV	
25	Pz.Gr.....	mot 35	mot 119	—	mot 25	Pz.A.A.125	25	mot 25	mot 25	125	25	V	

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Pz. Abt.	Aux. No.	Wkr.	Remarks
26	V.G.-----	Füs.39	77	78	26	26	26	26	26	—	26	VI	Converted to 17.Pz.)
(27	Inf.-----											VII	
28	Jäger-----	Jäg.49	Jäg. 83	—	mot 28	A.A.28	28	mot 28	mot 28	—	28	VIII	
29	Pz.Gr.-----	mot 15	mot 71	—	mot 29	Pz.A.A.129	29	mot 29	mot 29	129	29	IX	
30	Inf.-----	6	Füs. 26	46	30	30	30	30	30	—	30	X	Also H.Flak Abt. 313
31	Inf.-----	12	17	82	31	31	31	31	31	—	31	XI	
32	Inf.-----	4	94	96	32	32	32	2	32	—	32	II	
(33	Inf.-----											XII	
34	Inf.-----	80	107	253	34	34	34	34	34	—	34	XII	Converted to 15.Pz Gr.)
35	V.G.-----	Füs. 34	109	111	35	35	35	35	35	—	35	V	
36	V.G.-----	87	118	165	36	36	36	36	36	—	36	XII	
(38	Inf.-----	108	112	—	138	A.A. 38	138	138	138	—	138	III	
(39	Inf.-----	113	114	—	139	A.A. 39	139	139	139	—	139	VI	Disbanded in 1943) Disbanded in 1943)
41	Inf.-----	938	965	—	141*	41*	141*	141*	141*	—	141	-----	
42	Jäger-----	Jäg. 25	Jäg. 40	—	142	A.A. 42	142	142	142	—	142	XVII	
44	Inf.-----	131	Füs. 132	134	96	44	46	80	64	—	44	XVII	

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr Abt.	Aux. No.	Wkr.	Remarks
45	V.G.....	130	133	135	98	45	45	81	65	45	XVII	
46	Inf.....	42	72	97	114	46	52	88	76	46	XIII	
47	V.G.....	103	104	115	147	47	147	147	147	147	VI	
48	Inf.....	126	127	128	148	Kp.48	148	148	148	148	XI	
49	Inf.....	148	149	150	149	49	149	149	149	149	XI	
50	Inf.....	121	122	123	150	50	150	150	150	150	III	
52	Sich.....										IX	
(52)	Inf.....	163	181	205	152	A.A.52	152	152	152	152	IX	Disbanded in 1943; reformed as 52.Sich.)
56	V.G.....	171	192	234	156	56	156	156	156	156	IV	
(57)	Inf.....	179	199	217	157	57	157	157	157	157	VII	Disbanded in 1944)
58	Inf.....	154	209	220	158	58	158	158	158	158	X	
59	Inf.....	1034	1035	1036	159	59	159	159	159	159	II	
60	Pz.Gr.....	mot 120	mot 271	—	mot 160	Pz.A.A.160	160	mot 160	mot 160	160	XX	"Feldherrnhalle"; also H.Flak. Abt. 282 and Pz.Abt.160
61	Inf.....	151	162	176	161	61	161	161	161	161	I	
62	V.G.....	164	183	190	162	62	162	162	162	162	VIII	
(64)	Inf.....	1037	1038	1039	164	64	164	164	164	164	VI	Disbanded in 1944)
65	Inf.....	145	146	147	165	65	165	165	165	165	XII	
68	Inf.....	169	188	196	168	68	168	168	168	168	III	
69	Inf.....	159	193	236	169	69	169	169	169	169	VI	
(70)	Inf.....	1018	1019	1020	170	70	170	170	170	170	V	Disbanded in 1944)
71	Inf.....	191	194	211	171	71	171	171	171	171	XI	
72	Inf.....	105	124	266	172	72	172	172	172	172	XII	
73	Inf.....	170	186	213	173	73	173	173	173	173	XIII	
75	Inf.....	172	Füs.202	222	172	75	175	175	175	175	II	
76	Inf.....	178	203	Füs.230	176	76	176	176	176	176	III	
(77)	Inf.....	1049	1050	—	177	77	177	177	177	177	V	Disbanded in 1944)
78	V.G.....	14	195	215	178	78	178	178	178	178	V	
79	V.G.....	208	212	226	179	79	179	179	179	179	XII	

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
81	Inf.....	161	174	189	181	81	181	181	181	181	VIII	
82	Inf.....	158	166	168	182	82	182	182	182	182	IX	
83	Inf.....	251	257	277	183	83	183	183	183	183	X	
84	Inf.....	1051	1052	1062	184	84	184	184	184	184	VI	
85	Inf.....	1053	1054	—	185	85	185	185	185	185	XII	
86	Inf.....	(167)	184	216	186	86	186	186	186	186	VI	
87	Inf.....	173	185	187	187	87	187	187	187	187	IV	
88	Inf.....	245	246	248	188	88	188	188	188	188	VII	
89	Inf.....	1055	1056	—	189	89	189	189	189	189	X	
90	Pz.Gr.....	(Pz.155)	mot 200	mot 361	mot 190	Pz.A.A.90	190	mot 190	mot 190	190	III	Also Pz.Abt.190
91	Inf.....	1057	1058	—	191	91	191	191	191	191	XII	
(92)	Inf.....	1059	1060	—	192	92	192	192	192	192	XVII	Disbanded in 1944)
93	Inf.....	270	272	273	193	93	193	193	193	193	III	
94	Inf.....	267	274	276	194	94	194	194	194	194	IV	
95	V.G.....	278	279	280	195	95	195	195	195	195	IX	
96	Inf.....	283	284	287	196	96	196	196	196	196	XI	
97	Jäger.....	Jäg.204	Jäg.207	—	81	A.A.97	97	97	97	97	VII	
98	Inf.....	117	289	290	198	98	198	198	198	198	XIII	
(99)	Jäger.....	—	—	—	—	—	—	—	—	—	XIII	Converted to 7.Geb.Div.)
100	Jäger.....	Jäg.54	Jäg.227	—	83	A.A.100	100	100	100	100	XVII	
101	Jäger.....	Jäg.228	Jäg.229	—	85	A.A.101	101	101	101	101	V	
102	Inf.....	84	232	233	104	102	102	102	102	102	VIII	
104	Jäger.....	Jäg.724	Jäg.734	—	654	A.A.104	104	104	104	104	IV	
(106)	Inf.....	239	240	241	107	106	106	106	106	106	VI	Disbanded in 1944)
110	Inf.....	252	254	255	120	110	110	110	110	110	X	
(111)	Inf.....	50	70	117	117	111	111	111	111	111	XI	Disbanded in 1944)
(112)	Inf.....	110	256	258	86	112	112	112	112	112	XII	Disbanded in 1944)
(113)	Inf.....	260	261	268	87	113	113	113	113	113	XIII	Disbanded in 1943)
114	Jäger.....	Jäg.721	Jäg.741	—	661	A.A.114	114	114	114	114	I	
117	Jäger.....	Jäg.737	Jäg.749	—	670	A.A.117	117	117	117	117	XVII	

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
118	Jäger	Jäg.738	Jäg.750	—	068	A.A.118	118	118	118	118	XVIII	
121	Inf.	405	407	408	121	121	121	121	121	121	I	
122	Inf.	409	410	411	122	122	122	122	122	122	II	
(123)	Inf.	415	416	418	123	123	123	123	123	123	III	Disbanded in 1944)
(125)	Inf.	419	420	421	125	125	125	125	125	125	V	Disbanded in 1944)
126	Inf.	422	424	426	126	126	126	126	126	126	VI	
129	Inf.	427	428	430	129	129	129	129	129	129	IX	
131	Inf.	431	432	434	131	131	131	131	131	131	XI	
132	Inf.	436	437	438	132	132	132	132	132	132	XII	
(133)	Fest.	733	746	—	—	133*	133*	133	133*	133	—	Now Festungskommando Kreta)
134	Inf.	439	445	446	134	134	134	134	134	134	IV	
(136)	a.b.V.	Btl.136	Btl.137	—	Abt.1367	Kp.136*	Kp.136*	Kp.136*	Kp.136*	136	VI	Disbanded in 1944)
(137)	Inf.	447	448	449	137	137	137	137	137	137	XVII	Disbanded in 1944)
(141)	Res.	Res.1	Res.61	Res.206	Res.Abt.11	—	—	Res.1	—	—	I	Disbanded in 1944)
(143)	Res.	Res.68	Res.76	Res.208	—	—	—	Res.68	—	—	III	Disbanded in 1944)
(147)	F.Ausb.	—	—	—	—	—	—	—	—	—	VII	Disbanded in 1944)
148	Inf.	281	285	286	1048	148	Kp.1048	1048	1048*	1048	VIII	
151	Res.	Res.21	Res.206	Res.217	—	—	—	—	—	—	I	
152	Div.Nr.	—	—	—	—	—	—	—	—	—	II	
153	F.Ausb.	F.A.715	F.A.716	F.A.717	mot Abt.153	Kp.153*	153*	153*	153*	153	III	
154*	Res.	Res.56	Res.223	Res.255	Res.Abt.24	—	—	Res.24	—	—	IV	
155	F.Ausb.	F.A.1227	F.A.1228*	F.A.1229*	Abt.155	155*	155*	155	155*	155*	—	
(155)	Res.Pz.	—	—	—	—	—	—	—	—	—	V	Absorbed by 9.Pz.)
(156)	Res.	—	—	—	—	—	—	—	—	—	VI	Converted to 47.Inf.)
(157)	Res.	—	—	—	—	—	—	—	—	—	VII	Converted to 157.Geb.)
(158)	Res.	—	—	—	—	—	—	—	—	—	VIII	Converted to 16 Inf.)

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
159	Inf.....	1209	1210	1211	1059	159	1059	1059*	1059	1059	IX	
160	Res.....	Res.58	Res.225		Res.Abt.58			Res.30			X	
(161)	Inf.....	336	364	371	241	161	241	241	241	241	I	Disbanded in 1944)
162	Inf.....	303	314	329	236	162	236	236	236	236	II	
163	Inf.....	307	310	324	234	163	234	234	234	234	III	
(164)	Le.Afr.....	Pz.Gr.125	Pz.Gr.382	Pz.Gr.433	220	A.A.220	220	220	220	220	XII	Disbanded in 1943)
(165)	Res.....	Res.205	Res.215	Res.260	Res.5			Res.9		1065	V	Disbanded in 1944)
166	Res.....	Res.6	Res.69	Res.86	Res.Abt.6			Res.26			VI	
167	V.G.....	331	339	387	238	167	167	167	167	167	VII	
168	Inf.....	417	429	442	248	168	248	248	248	248	VIII	
169	Inf.....	378	379	392	230	169	230	230	230	230	IX	
170	Inf.....	391	399	401	240	170	240	240	240	240	X	
(171)	Res.....										XI	Converted to 48.Inf.)
172	Div.Nr.....										XII	
(173)	Res.....	Res.17	Res.73	Res.369	Res.117						XIII)	
174	Res.....	Res.24	Res.209	Res.Abt.14				Res.14			IV	
176	Inf.....	1218	1219	1220	1176	176	1176	1176	1176*	1176*	VI	
177	Div.Nr.....										XVII	
178	Pz.Div.Nr.....										VIII	
(179)	Res.Pz.....										IX	Absorbed by 116.Pz.)
180	Inf.....	1221	1222	1223	180	180	180*	180	180*	180	X	
181	Inf.....	Füs.334	359	363	222	181	222	222	222	222	XI	
(182)	Res.....										XII	Disbanded in 1944)
183	V.G.....	330	343	351	219	183	219	219	219	219	XIII	
(187)	Res.....										XVII	Converted to 42.Jäg.)
188	Res.Geb.....	R.G.J.136	R.G.J.137	R.G.J.139	R.Abt.112						XVIII	
189	Inf.....	1212	1213	1214	1089	189	1089*	1089	Kp.1089	1089	IX	
190	Inf.....	1224	1225	1226	1090*	190*	1090*	1090*	1090*	1090*	X	

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(191	Res.										XI	Converted to 49.Inf.)
192	Div.Nr.										II	
193	Div.Nr.										XIII	
196	Inf.	340	362	—	233	196	233	233	233	233	VI	Disbanded in 1944)
(197	Inf.	321	332	347	229	197	229	229	229	229	XII	
198	Inf.	305	308	326	235	198	235	235	235	235	V	
199	Inf.	341	345	357	199	199	199	199	199	199	VI	Disbanded in 1944)
(201	Sich.	Sich.406	Sich.601						466	201	VIII	
203	Sich.	Sich.613	Sich.930	Sich.931?		Kp.203*	Kp.203	Kp.203	Kp.203	203	III	
205	Inf.	355	353	358	205	205	205	205	205	205	V	Disbanded in 1944)
(206	Inf.	301	312	413	206	206	206	206	206	206	I	
(207	Sich.	Sich.322	Sich.374		207?	Kp.207*	Kp.374	Kp.374	Kp.374*	374	II	
208	Inf.	309	337	338	208	208	208	208	208	208	III	Disbanded in 1940)
(209	Inf.	304	394	414	209	A.A.209	209	209	209	209	IV	
210	K.Vert.					Kp.210*	Kp.210	Kp.210	Kp.210*	210		
211	Inf.	306	317	365	211	211	211	211	211	211	VI	
212	V.G.	316	320	423	212	212	212	212	212	212	VII	
213	Sich.	Sich.318	Sich.354		213	Kp.213*	Kp.318	Kp.318	213	318	VIII	
214	Inf.	355	367	—	214	214	214	214	214	214	IX	
215	Inf.	380	390	435	215	215	215	215	215	215	V	
(216	Inf.	348	396	398	216	216	216	216	216	216	XI	
(217	Inf.	311	346	389	217	A.A.217	217	217	217	217	I	Disbanded in 1943)
218	Inf.	323	386	397	218	218	218	218	218	218	III	
(221	Sich.	Sich.350			221	Kp.221*	Kp.350	Kp.350	Kp.221	350	VIII	
(223	Inf.	344	385	425	223	A.A.223	223	223	223	223	IV	Disbanded in 1943)
225	Inf.	333	376	377	225	225	225	225	225	225	X	
226	Inf.	1040	1041	1042	226	226	226	226	226	226	VIII	
227	Inf.	328	366	412	227	227	227	227	227	227	VI	

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(228	Inf.-----	325	356	400	228	A.A.228	228	228	228	228	I	Disbanded in 1940)
230	K.Vert.-----					Kp.230*	Kp.930*	930	Kp.930	930	VIII	
(231	Inf.-----	302	319	342	231	A.A.231	231	231	231	231	XIII	Disbanded in 1940)
232	Inf.-----	1043	1044	1045	232	232	232	232	232	232	IX	
233	Res.Pz.-----	R. mot 3	R.P.G.83	—	R.Abt.59	R.Pz.A.A.3	Res.3	Res.3			III	Also Res.Pz.Abt. 5
237	Inf.-----	1046	1047	1048	237	237	237	237	237	237	XIII	
(239	Inf.-----	327	372	444	239	A.A.239	239	239	239	239	VIII	Disbanded in 1941)
(242	Inf.-----	917	918	765	242	242	242	242	242	242	II	Disbanded in 1944)
(243	Inf.-----	920	921	922	243	243	243	243	243	243	XVII	Disbanded in 1944)
(244	Inf.-----	932	933	934	244	244	244	244	244	244	I	Disbanded in 1944)
245	Inf.-----	935	936	937	245	245	245	245	245	245	V	
246	V.G.-----	352	404	689	246	246	246	246	246	246	XII	
(250	Inf.-----	262	263	269	250	A.A.250	250	250	250	250	(Spain)	Disbanded in 1943)
251	V.G.-----	451	459	471	251	251	251	251	251	251	IX	
252	Inf.-----	7	461	472	252	252	252	252	252	252	VIII	
(253	Inf.-----	453	464	473	253	253	253	253	253	253	VI	
254	Inf.-----	454	474	484	254	254	254	254	254	254	VI	
(255	Inf.-----	455	465	475	255	A.A.255	255	255	255	255	IV	Disbanded in 1943)
256	V.G.-----	456	476	481	256	Kp.256	256	256	256	256	IV	
257	V.G.-----	457	466	477	257	257	257	257	257	257	III	
(258	Inf.-----	458	478	479	258	258	258	258	258	258	II	Disbanded in 1944)
260	Inf.-----	460	470	480	260	260	260	260	260	260	V	
(262	Inf.-----	462	482	486	262	A.A.262	262	262	262	262	XVII	Disbanded in 1943)
263	Inf.-----	463	483	485	263	263	263	263	263	263	XII	
264	Inf.-----	891	892	893	264	264	264	264	264	264	VI	
265	Inf.-----	894	895	896	265	265	265	265	265	265	XI	
(266	Inf.-----	897	898	899	266	266	266	266	266	266	V	Disbanded in 1944)
267	Inf.-----	467	487	497	267	267	267	267	267	267	XI	

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(268)	Inf.....	468	488	499	268	A.A.268	268	268	268	268	VII	Disbanded in 1943)
269	Inf.....	469	489	490	269	269	269	Kp.269	269	269	X	
270	K.Vert.....					Kp.270*	Kp.270	Kp.270	Kp.270*	270	X	
271	V.G.....	977	978	979	271	271	271	271	271	271	XIII	
(271)	Inf.....										V	Disbanded in 1940)
272	V.G.....	980	981	982	272	Kp.272	272	272	272	272	XI	
(272)	Inf.....											Disbanded in 1940)
(273)	Inf.....				273	A.A.273	273	273	273	273	III	Disbanded in 1940)
(273)	Res.Pz.....										XIII	Absorbed by 11.Pz.)
274	Inf.....	862	865	—	274	274	274	274	274	274	II	
275	V.G.....	983	984	985	275	275	275	275	275	275	IV	
276	V.G.....	986	987	988	276	276	276	276	276	276	XI	
(276)	Inf.....										XI	Disbanded in 1940)
277	V.G.....	989	990	991	277	277	277	277	277	277	XVII	
(277)	Inf.....										VII	Disbanded in 1940)
278	Inf.....	992	993	994	278	278	278	278	278	278	III	
(278)	Inf.....											Disbanded in 1940)
(279)	Inf.....				279	A.A.279	279	279	279	279	IX	Disbanded in 1940)
280	Inf.....											Disbanded in 1940)
(280)	K.Vert.....					Kp.280*	Kp.280	Kp.280*	Kp.280*	280*		
(281)	Sich.....	Sich.107	Sich.368		281	Kp.281*	Kp.368	368	Kp.281	368	II	Disbanded in 1944)
(282)	Inf.....	848	849	850	282	282	282	282	282	282	V	Disbanded in 1944)
(284)	Sich.....					Kp.284*	284	284*	Kp.284	284*		Disbanded in 1944)
285	Sich.....	Sich.113					Kp.285	322*	Kp.285	322		
286	Sich.....	Sich.31	Sich.61	Sich.122	Abt.286*	Kp.286	286	286*	Kp.286	286*		
290	Inf.....	501	502	503	290	290	290	290	290	290	X	
291	Inf.....	504	505	506	291	291	291	291	291	291	I	
292	Inf.....	507	508	509	292	292	292	292	292	292	II	

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(293)	Inf.....	510	511	512	293	293	293	293	293	293	III	Disbanded in 1944)
(294)	Inf.....	513	514	515	294	294	294	294	294	294	IV	Disbanded in 1944)
295	Inf.....	516	517	518	295	295	295	295	295	295	XI	
296	Inf.....	519	520	521	296	296	296	296	296	296	XIII	
297	Inf.....	522	523	524	297	297	297	297	297	297	XVII	
(298)	Inf.....	525	526	527	298	298	298	298	298	298	VIII	Disbanded in 1944)
299	V.G.	528	529	530	299	299	299	299	299	299	IX	
(300)	Sich.											Disbanded in 1944)
(302)	Inf.....	570	571	572	302	302	302	302	302	302	II	Disbanded in 1944)
304	Inf.....	573	574	575	304	304	304	304	304	304	IV	
305	Inf.....	576	577	578	305	305	305	305	305	305	V	
(306)	Inf.....	579	580	581	306	306	306	306	306	306	VI	Disbanded in 1944)
(307)	Inf.....				307	A.A.307	307	307	307	307	V	Disbanded in 1940)
(309)	Inf.....				309	A.A.309	309	309	309	309	IX	Disbanded in 1940)
(310)	Inf.....				310	A.A.310	310	310	310	310	X	Disbanded in 1940)
(311)	Inf.....				311	A.A.311	311	311	311	311	I	Disbanded in 1940)
(317)	Inf.....				317	A.A.317	317	317	317	317	XVII	Disbanded in 1940)
319	Inf.....	582	583	584	319	319	319	319	319	319	IX	
320	V.G.	585	586	587	320	320	320	320	320	320	VIII	
(321)	Inf.....	588	589	590	321	A.A.321	321	321	321	321	XI	Disbanded in 1943)
(323)	Inf.....	591	593	594	323	A.A.323	323	323	323	323	V	Disbanded in 1943)
(325)	Sich.....	Sich.1	Sich.5	Sich.6		Kp.325*	Kp.325	325*	Kp.325*	325		
326	V.G.	751	752	753	326	326	326	326	326	326	VI	
(327)	Inf.....	595	596	597	327	A.A.327	327	327	327	327	XVII	Disbanded in 1943)
(328)	Inf.....	548	549	509	328	A.A.328	328	328	328	328	II	Disbanded in 1943)
329	Inf.....	551	552	553	329	329	329	329	329	329	VI	
(330)	Inf.....	554	555	556	330	330	330	330	330	330	V	Disbanded in 1944)
331	Inf.....	557	558	559	331	331	331	331	331	331	XVII	

*Deducted.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(332)	Inf.-----	676	677	678	332	332	332	332	332	332	VIII	Disbanded in 1944)
(333)	Inf.-----	754	755	756	333	A.A.333	333	333	333	333	III	Disbanded in 1943)
334	Inf.-----	754	755	756	334	334	334	334	334	334	XIII	
(335)	Inf.-----	682	683	684	335	335	335	335	335	335	V	Disbanded in 1944)
(336)	Inf.-----	685	686	687	336	336	336	336	336	336	IV	Disbanded in 1944)
337	Inf.-----	313	688	690	337	337	337	337	337	337	VII	
338	Inf.-----	757	758	759	338	338	338	338	338	338	II	
(339)	Inf.-----	691	692	693	339	A.A.339	339	339	339	339	IX	Disbanded in 1943)
340	V.G.-----	694	695	696	340	340	340	340	340	340	I	
(341)	Inf.-----				341	A.A.341	341	341	341	341		Disbanded in 1940)
342	Inf.-----	697	698	699	342	342	342	342	342	342	XII	
(343)	Inf.-----	851	852	—	343	Kp.343	343	343	343	343	XIII	Disbanded in 1944)
344	Inf.-----	854	855	856?	344	344	344	344	344	344	V	
(345)	Pz.Gr.-----	mot 148	mot 152	—	mot 345*	Pz.A.A.345*	345*	mot 345*	mot 345*	345*		Converted to 29.Pz.Gr.)
346	Inf.-----	857	858	859?	346	346	346	346	346	346	IX	
347	Inf.-----	860	861	880?	347	347	347	347	347	347	XI	
(348)	Inf.-----	863	864	—	348	348	348	348	348	348	XII	Disbanded in 1944)
349	V.G.-----	911	912	913	349	349	349	349	349	349	I	
(351)	Inf.-----	641	642	643	Abt.351	A.A.351	351	351	351	351	XVII	Disbanded in 1940)
352	V.G.-----	914	915	916		352	352	352	352	352	XI	
353	Inf.-----	941	942	943	353	353	353	353	353	353	II	
(355)	Inf.-----	866	867	868	355	A.A.355	355	355	355	355	V	Disbanded in 1943)
356	Inf.-----	869	870	871	356	356	356	356	356	356	IX	
357	Inf.-----	944	945	946	357	357	357	357	357	357	IV	
(358)	Inf.-----	644	645	646	358	A.A.358	358	358	358	358	VIII	Disbanded in 1940)
359	Inf.-----	947	948	949	359	359	359	359	359	359	III?	
361	V.G.-----	951	952	953	361	361	361	361	361	361	VI	
362	Inf.-----	954	955	956	362	362	362	362	362	362	VII	

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
363	V.G.-----	957	958	959	363	363	363	363	363	363	IX	
(364	Inf.-----	971	972	973	364	364	364	364	364	364	V	Disbanded in 1944)
(365	Inf.-----	647	648	649	365	A.A.365	365	365	365	365	V	Disbanded in 1940)
367	Inf.-----	974	975	976	367	367	367	367	367	367	VII	
369	Inf.-----	369	370	—	369	369	369	369	369	369	XVII	Kroat.Division
(370	Inf.-----	666	667	668	370	370	370	370	370	370	VIII	Disbanded in 1944)
371	Inf.-----	669	670	671	371	371	371	371	371	371	VI	
(372	Inf.-----	650	651	652	372	A.A.372	372	372	372	372	IV	Disbanded in 1940)
373	Inf.-----	383	384	—	373	373	373	373	373	373	XVII	Kroat.Division
(376	Inf.-----	672	673	767	376	376	376	376	376	376	VII	Disbanded in 1944)
(377	Inf.-----	768	769	770	377	377	377	377	377	377	IX	Disbanded in 1944)
(379	Inf.-----	653	654	655	379	A.A.379	379	379	379	379	IX	Disbanded in 1940)
(380	Inf.-----	656	657	658	380	A.A.380	380	380	380	380	III?	Disbanded in 1940)
(381	F.Ausb.---	F.A.615	F.A.616	F.A.617	-----	Kp.381*	Kp.381	Kp.381*	381*	381	-----	Disbanded in 1944)
(382	F.Ausb.---	F.A.618	F.A.619	F.A.620	-----	Kp.382*	Kp.382	Kp.382*	382*	382	-----	Disbanded in 1944)
383	Inf.-----	531	532	533	383	383	383	383	383	383	I	
(384	Inf.-----	534	535	536	384	384	384	384	384	384	IV	Disbanded in 1944)
(385	Inf.-----	537	538	539	385	A.A.385	385	385	385	385	VI	Disbanded in 1942)
(386	Inf.-----	659	660	661	386	A.A.386	386	386	386	386	VI	Disbanded in 1940)
(386	Pz.Gr.---	mot 149	mot 153	—	mot 386	Pz.A.A.386*	386*	386*	mot 386*	386*	-----	Converted into 3.Pz.Gr.)
387	Inf.-----	541	542	543	387	387	387	387	387	387	VII	
388	F.Ausb.---	F.A.638	F.A.639	F.A.640	-----	Kp.388*	Kp.388*	Kp.388*	Kp.388*	388	-----	
389	Inf.-----	544	545	546	389	389	389	389	389	389	XII	
390	F.Ausb.---	F.A.635	F.A.636	Sich.566?	-----	Kp.390*	Kp.390*	Kp.390*	Kp.390*	390	XI	
391	F.Ausb.---	F.A.718	Sich.512?	Sich.565?	-----	Kp.391*	Kp.391*	Kp.391*	Kp.391*	391	XII	
392	Inf.-----	845	846	847	392	392	392	392	392	392	XVII	Kroat.Division
(393	Inf.-----	662	663	664	393	A.A.393	393	393	393	393	VI	Disbanded in 1940)
(395	Inf.-----	-----	-----	-----	395	A.A.395	395	395	395	395	I	Disbanded in 1940)

*Deducted.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Bt.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(399	Inf.				399	A.A.399	399	399	399	399	I	Disbanded in 1940)
(400	z.b.V.										I	Disbanded in 1940)
401	Div.Nr.										II	
402	Div.Nr.										III	Converted to 265. Inf.)
(403	Sich.									403	IV	
404	Div.Nr.										V	
405	Div.Nr.										VI	
406	z.b.V.										VII	
407	Div.Nr.										VIII	
408	Div.Nr.										IX	
409	Div.Nr.										X	
410	z.b.V.										XI	
411	z.b.V.										XII	Disbanded in 1944)
(412	z.b.V.										XIII	
413	Div.Nr.										X	
416	Inf.	712	713	714	416	416	416	416	416	416	XVII	
417	z.b.V.										XVIII	
418	Div.Nr.											
(428	z.b.V.											Disbanded in 1943)
(429	z.b.V.											Disbanded in 1943)
(430	z.b.V.											Disbanded in 1943)
(431	Div.Nr.										XXI	Disbanded in 1943)
(432	Div.Nr.										VIII	Disbanded in 1943)
433	Div.Nr.										III	
438	z.b.V.										XVIII	
(441	z.b.V.											Disbanded in 1944)
442	z.b.V.										VIII	
(444	Sich.	Sich.360				Kp.444*	Kp.360	360	Kp.360*	360	XII	Disbanded in 1944)

*Deducted.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(445	z.b.V.											Disbanded in 1944)
(454	Sich.	Sich.375					Kp.375	Kp.375	375*	375	VIII	Disbanded in 1944)
(455	Sich.											
461	Div.Nr.										I	
(462	Inf.	1215	1216	1217	1462	462	1462	1462	1462	1462	XII)	
463	Div.Nr.										III	
464	Div.Nr.										IV	
465	Div.Nr.										V	
467	Div.Nr.										VII	
471	Div.Nr.										XI	
487	Div.Nr.										XVII	
526	Div.Nr.										VI	
(537	Grenzwach										XVIII	Disbanded in 1944)
(538	Grenzwach										XVIII	Disbanded in 1944)
539	z.b.V.										B.u.M.	
540	z.b.V.										B.u.M.	
541	V.G.	1073	1074	1075	1541	541	1541	1541	1541	1541	XI	
542	V.G.	1076	1077	1078	1542*	542*	1542	1542*	1542*	1542*	I	
(543	Gren.	1079*	1080*	1081*	1543*	543*	1543*	1543*	1543*	1543*	V	Disbanded in 1944)
544	V.G.	1082	1083	1084	1544	544*	1544*	1544*	1544*	1544*	XIII?	
545	V.G.	1085	1086	1087	1545	545*	1545*	1545*	1545*	1545*		
(546	Gren.	1088*	1089*	1090*	1546	546*	1546*	1546*	1546*	1546*		Disbanded in 1944)
547	V.G.	1091	1092	1093	1547	547*	1547*	1547	1547*	1547*	V	
548	V.G.	1094	1095	1096	1548	548*	1548*	1548*	1548*	1548*		
549	V.G.	1097	1098	1099	1549*	549*	1549*	1549*	1549*	1549*	II	
(550	Gren.	1110*	1111*	1112*	1550*	550*	1550*	1550*	1550*	1550*	II?	Disbanded in 1944)
551	V.G.	1113	1114	1115	1551	551*	1551*	1551*	1551	1551	II	
552	V.G.	1116*	1117*	1118*	1552*	552*	1552*	1552*	1552*	1552*	V	

*Deduced.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
553	V.G.	1119	1120	1121	1553	Kp.553	1553	1553	1553	1553	V	
(554)	Inf.	621	622	623	554	A.A.554	554	554	554	554	V	Disbanded in 1940)
(555)	Inf.	624	625	626	555	A.A.555	555	555	555	555	VI	Disbanded in 1940)
(556)	Inf.	628	629	630	556	A.A.556	556	556	556	556	XII	Disbanded in 1940)
(557)	Inf.	631	632	633	557	A.A.557	557	557	557	557	IV	Disbanded in 1940)
558	V.G.	1122	1123	1124	1558*	558*	1558*	1558*	1558	1558	XIII?	
559	V.G.	1125	1126	1127	1559	Kp.559*	Kp.1559*	1559*	1559	1559*	IX	
560	V.G.	1128	1129	1130	1560	560	1560*	1560	1560*	1560*	X	
561	V.G.	1141	1142	1143	1561*	561*	1561*	1561*	1561*	1561*	-----	
562	V.G.	1144	1145	1146	562*	562*	1562*	1562*	1562*	1562*	-----	
563	V.G.	1147	1148	1149	1563	563*	1563*	1563*	1563*	1563*	III	
(564)	Gren.	1150	1151	1152	1564*	564*	1564*	1564*	1564*	1564*	XVII	Disbanded in 1944)
(565)	Gren.	1153	1154	1155	1565*	565*	1565*	1565*	1565*	1565*	XIII	Disbanded in 1944)
(566)	Gren.	1156*	1157*	1158*	1566*	566*	1556*	1556*	1556*	1556*	-----	Disbanded in 1944)
(567)	Gren.	1159*	1160*	1161*	1567*	567*	1567*	1567*	1567*	1567*	-----	Disbanded in 1944)
(568)	Gren.	1162	1163	1164	1568*	568*	1568*	1568*	1568*	1568*	IV	Disbanded in 1944)
(569)	Gren.	1165*	1166*	1167*	1569*	569*	1569*	1569*	1569*	1569*	VI	Disbanded in 1944)
(571)	Gren.	1168*	1169*	1170*	1571*	571*	1571*	1571*	1571*	1571*	-----	Disbanded in 1944)
(572)	Gren.	1171	1172	1173	1572*	572*	1572*	1572*	1572*	1572*	II	Disbanded in 1944)
601	z.b.V.	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	
602	z.b.V.	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	
603	z.b.V.	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	
604	z.b.V.	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	
606	z.b.V.	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	
702	Inf.	722	742	—	1702	702	702	702	702	702	II	
(704)	Inf.	-----	-----	-----	-----	-----	-----	-----	-----	-----	IV	Converted to 104.Jäger Div.)
(707)	Inf.	727	747	—	1707	707	707	707	707	707	VII)	
708	V.G.	728	748	760	1708	708	708	708	708	708	VIII	

*Deducted.

Div.	Type	Grenadierregimenter			Art. Rgt.	Div. Füs. Btl.	Pz.Jäg. Abt.	Pi. Btl.	Nachr. Abt.	Aux. No.	Wkr.	Remarks
(709	Inf.-----	729	739	919	1709	709	709	709	709	709	IX	Disbanded in 1944)
710	Inf.-----	730	740	—	650	710	710	710	710	710	X	
711	Inf.-----	731	744	763	1711	711	711	711	711	711	XI	
712	Inf.-----	732	745	—	1712	712	712	712	712	712	XII	
(713	Inf.-----	733	746	—	1713?	713	713	713	713	713	XIII	Disbanded in 1944)
(714	Inf.-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	I	Converted to 114.Jäger Div.)
715	Inf.-----	725	735	1028	671	715	715	715	715	715	V	Converted to 117.Jäger. Div.) Converted to 118.Jäger Div.)
716	Inf.-----	706	726	736	1716	716	Kp.716	716	716	716	VI	
(717	Inf.-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	XVII	
(718	Inf.-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	XVIII	
719	Inf.-----	723	743	—	1719	719	719	719	719	719	III	Disbanded in 1943)
(999	Inf.-----	961	962	963	999	A.A.999*	999*	999*	999*	999	XII	

*Deduced.

28. Panzer Divisions

Pz.Div.	Pz. Rgt.	Panzer-Greu.		Pz.Art. Rgt.	H. Flak Abt.	Pz.A. Abt.	Pz.Pi. Btl.	Pz.Na. Abt.	Pz.Jäg. Abt.	Pz. Beo. Bttr.	Aux. No.	Wkr.
		Rgt.	Rgt.									
1.....	1	1	113	73	299	1	37	37	37	---	81	IX
2.....	3	2	304	74	273	2	38	38	38	320	82	XVII
3.....	6	3	394	75	314	3	39	39	39	327	83	III
4.....	35	12	33	103	290	4	79	79	49	324	84	XIII
5.....	31	13	14	116	288	5	89	81	53	---	85	VIII
6.....	11	4	114	76	298	6	57	82	41	---	57	VI
7.....	25	6	7	78	296	7	58	83	42	325	58	IX
8.....	10	8	28	80	---	8	59	84	43	---	59	III
9.....	33	10	11	109	287	9	86	85	50	---	60	XVII
(10).....	7	69	86	90	302	10	49	90	90	322	90	V)
11.....	15	110	111	119	277	11	209	89	61	---	61	VIII
12.....	29	5	25	2	303	12	32	2	2	---	2	II
13.....	4	66	93	13	271?	13	4	13	13	---	13	XI
14.....	36	103	108	4	---	14	13	4	4	---	4	IV
(15).....	Now 15.Pz.Gr.Div.			---	---	---	---	---	---	---	---	XII)
16.....	2	64	79	16	274	16	16	16	16	---	16	VI
17.....	17	40	63	27	297	17	27	27	27	---	27	VII
(18).....	18	52	(101)	88	---	18	98	88	88	---	88	IV)
19.....	27	73	74	19	272	19	19	19	19	---	19	XI
20.....	21	59	112	92	---	20	92	92	92	335	92	IX
21.....	22	125	192	155	305	21	220	200	200	---	200	VI
(22).....	204	129	140	140	289	140	140	140	140	---	140	XII)
23.....	23	126	128	128	278	23	128	128	128	---	128	V
24.....	24	21	26	89	283	24	40	86	40	---	40	I
25.....	9	146	147	91	---	25	87	87	87	---	87	VI
26.....	26	9	67	93	304	26	93	93	93	---	93	III
(27).....	Disbanded in 1943			---	---	---	127	---	---	---	---)
116.....	16	60	156	146	281	116	675	228	228	---	66	VI
Lehr.....	130	901	902	130	311	130	130	130	130	---	130	III

29. Mountain Divisions

Geb. Div.			Gebirgsdivision				Mtn Div			
Geb. Div.	Gebirgsjäger-		Geb. Art.Rgt.	H.Flak. Abt.	Geb. Aufkl Abt.	Geb. Pi. Btl.	Geb. Nachr. Abt.	Pz.Jäg. Abt.	Aux. No.	Wkr.
	Rgt.	Rgt.								
1-----	98	99	79	308	54	54	54	44	54	VII
2-----	136	137	111	-----	67	82	67	47	67	XVIII
3-----	138	144	112	-----	68	83	68	48	68	XVIII
4-----	13	91	94	-----	94	94	94	94	94	VII
5-----	85	100	95	-----	85	95	95	85	95	XVIII
6-----	141	143	118	-----	112	91	91	55	91	XVIII
7-----	206	218	82	-----	99	99	99	99	99	XIII
8-----	139	-----	Abt.124?	-----	-----	-----	-----	-----	-----	XVIII
157-----	296	297	1057	-----	157	1057	1057	1057	1057	VII

30. Parachute Divisions

Fallsch. Div.				Fallschirmdivision					Pcht Div.	
Fallsch. Div.	Fallschirmjäger-			Fallsch. Art. Rgt.	Fallsch. Pz.Jg.Abt.	Fallsch. Pi.Btl.	Fallsch. Nachr.Abt.	Fallsch. Flak Abt.	Aux No.	Remarks
	Rgt.	Rgt.	Rgt.							
1-----	1	3	4	1	1	1	1	1	1	Also Stu.Gesch.Abt. 11 Also Stu.Gesch.Abt. 12
2-----	2	6	7	2	2	2	2	2	2	
3-----	5	8	9	3	3	3	3	3	3	
4-----	10	11	12	4	4	4	4	4	4	
5-----	13	14	15	5	5	5	5	5	5	
6-----	16	17	18	6	6	6	6	6	6	
7-----	19	20	21	7	7	7	7	7	7	
8-----	22	23	24	8	8	8	8	8	8	

31. Air Force Field Divisions

Lw. Feld-Div.		Luftwaffenfelddivision					Air Force Fld Div	
Lw.- Feld- Div.	Lw. Feld- Jäger- Regimenter	Art. Rgt.	Aufkl.	Pz.Jg. Abt.	Pi. Btl.	Nachr. Abt.	Flak Abt.	Remarks
(1)-----	1 2	1	1	1	1	1	1	Disbanded in summer 1944)
(2)-----	3 4	2	2	2	2	2	2	Disbanded in summer 1944)
(3)-----	5 6	3	3	3	3	3	3	Disbanded in summer 1944)
(4)-----	7 8	4	4	4	4	4	4	Disbanded in summer 1944)
(5)-----	9 10	5	5	5	5	5	5	Disbanded in summer 1944)
(6)-----	11 12	6	6	6	6	6	6	Disbanded in summer 1944)
(7)-----	13 14	7	7	7	7	7	7	Disbanded late in 1943)
(8)-----	15 16	8	8	8	8	8	8	Disbanded late in 1943)
(9)-----	17 18	9	9	9	9	9	9	Disbanded in summer 1944)
(10)-----	19 20	10	10	10	10	10	10	Disbanded in summer 1944)
11-----	21 22	11	11	11	11	11	11	
12-----	23 24	12	12	12	12	12	12	
(13)-----	25 26	13	13	13	13	13	13	Disbanded in summer 1944)
14-----	27 28	14	14	14	14	14	14	
(15)-----	29 30	15	15	15	15	15	15	Disbanded in summer 1944)
(16)-----	31 32 45	16	16	16	16	16	16	Disbanded in autumn 1944)
17-----	33 34	17	17	17	17	17	17	Believed disbanded
(18)-----	35 36 47	18	18	18	18	18	18	Disbanded in autumn 1944)
(19)-----	37 38 46	19	19	19	19	19	19	Disbanded in autumn 1944)
20-----	39 40	20	20	20	20	20	20	
21-----	41 42	21	21	21	21	21	21	
(22)-----								Never fully formed. Believed disbanded)

32. WAFFEN-SS UNITS

a. SS Divisions

SS-Waffen-Gr.Div	SS-Waffen-Grenadierdivision	SS Inf Div ("Non-Germanic")
SS-Frw.-Gr.Div.	SS-Freiwilligen-Grenadierdivision	SS Vol Inf Div ("Germanic")
SS-Pz.Gr.Div.	SS-Panzergrenadierdivision	SS Mtz Div
SS-Frw.-Pz.Gr.Div.	SS-Freiwilligen-Panzergrenadier- division	SS Vol Mtz Div ("Germanic")
SS-Kav.Div.	SS-Kavalleriedivision	SS Cav Div
SS-Frw.-Kav.Div.	SS-Freiwilligen-Kavalleriedivision	SS Vol Cav Div ("Germanic")
SS-Geb.Div.	SS-Gebirgsdivision	SS Mtn Div
SS-Frw.-Geb.Div.	SS-Freiwilligen-Gebirgsdivision	SS Vol Mtn Div ("Germanic")
SS-Waffen-Geb.Div.	SS-Waffen-Gebirgsdivision	SS Mtn Div ("Non-Germanic")
SS-Pz.Div.	SS-Panzerdivision	SS Armd Div

Div.	Type	Name	Regimenter	Art. Rgt.	Aufkl. Abt.	Pz. Rgt.	Pi. Btl.	Nachr. Abt.	Pz.Jäg. Abt.	Werf. Abt.	Flak Abt.
1	Pz.	"LSSAH"	1 2 -----	Pz.1	Pz.1	1	Pz.1	Pz.1	1	1	1
2	Pz.	"Das Reich"	3 4 -----	Pz.2	Pz.2	2	Pz.2	Pz.2	2	2*	2
3	Pz.	"Totenkopf"	5 6 -----	Pz.3	Pz.3	3	Pz.3	Pz.3	3	3*	3
4	Pz.Gr.	"Polizei"	7 8 -----	Pz.4	Pz.4	Abt.4	4	4	4	--	4
5	Pz.	"Wiking"	9 10 -----	Pz.5	Pz.5	5	Pz.5	Pz.5	5	5*	5
6	Geb.	"Nord"	11 12 -----	Geb.6	Geb.6	--	Geb.6	Geb.6	6	--	6
7	Frw.Geb.	"Prinz Eugen"	13 14 -----	Geb.7	Geb.7	--	Geb.7	Geb.7	7	--	7
8	Kav.	"Florian Geyer"	15 16 17 18	8	Pz.8	--	8	8	8	--	8
9	Pz.	"Hohenstaufen"	19 20 -----	Pz.9	Pz.9	9	Pz.9	Pz.9	9	9*	9

Div.	Type	Name	Regimenter	Art. Rgt.	Aufkl. Abt.	Pz. Rgt.	Pi. Btl.	Nachr. Abt.	Pz.Jäg. Abt.	Werf. Abt.	Flak Abt.
10	Pz.	"Frundsberg"	21 22 -----	Pz.10	Pz.10	10	Pz.10	Pz.10	10	10*	10
11	Frw.-Pz.Gr.	"Nordland"	23 24 -----	Pz.11	Pz.11	Abt.11	11	11	11	--	11
12	Pz.	"Hitlerjugend"	25 26 -----	Pz.12	Pz.12	12	Pz.12	Pz.12	12	12	12
13	Waffen-Geb.	"Handschar"	27 28 -----	Geb.13	Geb.13	--	Geb.13	Geb.13	13	--	13
14	Waffen-Gr.	Galiz.Nr.1	29 30 31 ---	14	Füs.14	--	14	14	Kp.14	--	14
15	Waffen-Gr.	Lett.Nr.1	32 33 34 ---	15	Füs.15	--	15	15	Kp.15	--	15
16	Pz.Gr.	"Reichsführer-SS"	35 36 -----	Pz.16	Pz.16	Abt.16	16	16	16	--	16
17	Pz.Gr.	"Götz von Berl."	37 38 -----	Pz.17	Pz.17	Abt.17	17	17	17	--	17
18	Frw.-Pz.Gr.	"Horst Wessel"	39 40# -----	Pz.18	Pz.18	Abt.18	18	18	18	--	18
19	Waffen-Gr.	Lett.Nr.2	42 43 44 ---	19	Füs.19	--	19	19	Kp.19	--	19
20	Waffen-Gr.	Estn.Nr.1	45 46 47* --	20	Füs.20	--	20	20	Kp.20	--	20
(21)	Waffen-Geb.	"Skanderbeg"	50* 51* -----	Geb.21	Geb.21	--	Geb.21	Geb.21	21	--	(21)
22	Frw.-Kav.	Ungarisch	52* 53* 54* 55*	22	Pz.22	--	22	22	22	--	22
(23)	Waffen-Geb.	"Kama"	56* 57* 58* --	Geb.23	Geb.23	--	Geb.23	Geb.23	23	--	(23)
24	Waffen-Geb.	Karstjäger	59* 60* -----	Geb.24	Geb.24	--	Geb.24	Geb.24	24	--	24
25*			61* 62* 63* --								
26	Pz.(Pz.Gr.)	"Hunyadi"?	64* 65* 66* --	Pz.26	Pz.26	Abt.26*	Pz.26	Pz.26	26	26	26
27	Frw.-Pz.Gr.	"Langemarck"	67 68* -----	Pz.27	Pz.27	Abt.27	27	27	27	--	27
28	Frw.-Pz.Gr.	"Wallonien"	69 70 -----	Pz.28	Pz.28	Abt.28	28	28	28	--	28
29			71* 72* 73* 74*								
30	Waffen-Gr.	2.Russische	75 76 77 ---	30	Füs.30	--	30	30	Kp.30	--	30
31	Waffen-Gr. Frw.-Gr.	"Charlemagne"	78 79 80 ---	31	Füs.31	--	31	31	Kp.31	--	31

* Deduced

No regiment bearing the number 41 has been identified

b. SS Brigades.

Brigade	Aux. No.	Remarks
1. SS-Inf. Brig. (mot)-----	51	Expanded to 18. SS-Frw.-Pz. Gren. Div. "Horst Wessel"
2. SS-Lettische Inf.Brig. (mot)-----	52	Expanded to 19. Waffen-Gren. Div.-SS (Lettische Nr.2)
2. SS-Sturmbrig-----		Believed to be new designation of SS-Sturmbrig. "Dirlewanger"
3. SS-Estnische Frw.Brig. (mot)	53	Expanded to 20. Waffen-Gren. Div.-SS (Estnische Nr. 1)
4. SS-Frw.-Pz. Gren. Brig. "Nederland"	54	Component parts identified: SS-Pz. Gren. Rgt. 48 "General Seyffardt" SS-Pz. Gren. Rgt. 49 "DeRuyter"
5. SS-Frw. Sturmbrig----- "Wallonien"	55	Expanded to 28. SS-Frw.-Pz. Gren. Div. "Wallonien"
6. SS-Frw.-Sturmbrig----- "Langemarck"	56	Expanded to 27. SS-Frw.-Pz. Gren. Div. "Langemarck"
7. Waffen-Gr.-Sturmbrig.-SS--- "Frankreich"	57	Expanded to SS-Frw.-Div. "Charlemagne"
Waffen-Gr. Brig.-SS----- (Italienische Nr. 1)		

33. INFANTRY UNITS

a. Main Infantry Series.

Gren.Rgt.	Grenadierregiment	Inf Regt
Füs.Rgt.	Füsilierregiment	Inf Regt
Gren.Brig.	Grenadierbrigade	Inf Brig
Gren.Btl.	Grenadierbataillon	Inf Bn
Jäg.Rgt.	Jägerregiment	L Inf Regt
Geb.Jäg.Rgt.	Gebirgsjägerregiment	Mtn Inf Regt
Ski-Jäg.Rgt.	Ski-Jägerregiment	Ski Inf Regt
H.Gb.Jg.Btl.	Hochgebirgsjägerbataillon	Alpine Bn
Pz.Gren.Rgt.	Panzergrenadierregiment	Armd Inf Regt
F.A.Rgt.	Feldausbildungsregiment	Field Tng Regt
Sich.Rgt.	Sicherungsregiment	LC Regt
Sich.Btl.	Sicherungsbataillon	LC Bn
Fest.I.Brig.	Festungsinfanteriebrigade	Fortr Inf Brig
Fest.R.St.	Festungsregimentsstab	Fortr Inf Regtl Staff
Fest.I.Rgt.	Festungsinfanterieregiment	Fortr Inf Regt
Fest.I.Btl.	Festungsinfanteriebataillon	Fortr Inf Bn
Bewähr.Btl.	Bewährungsbataillon	Rehab Bn
Ost-Btl.	Ostbataillon	Eastern Bn
Reit.Rgt.	Reiterregiment	Cav Regt

NOTE: All Ost-Btle. are likely to have been disbanded or converted. Infantry regiments of parachute divisions (series 1-24) and Air Force field divisions (series 1-44) are listed in the respective divisional tables above.

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
Pz.	1.	1.Inf.Div.	14.	V.	78.V.G.Div.
Kos.Reit.	1.	1.Pz.Div.	Pz.	14.	5.Pz.Div.
Ski-Jäg.	1.	1.Kos.Div.	Fest.I.Btl.	14.	H.Tr.u.
(Sich.)	1.	1.Ski-Jäg.Div.	mot	15.	29.Pz.Gr.Div.
H.Geb.Jg.Btl.	1.	325.Sich.Div.)	16.	X.	22.Inf.Div.
Fest.I.Btl.	1.	H.Tr.u.	17.	XI.	31.Inf.Div.
	2.	H.Tr.u.	Fest.I.Rgt.	17.	H.Tr.u.
Pz.	2.	11.Inf.Div.	18.	VI.	6.Inf.Div.
Kos.Reit.	2.	2.Pz.Div.	Fest.I.Rgt.	18.	H.Tr.u.
Ski-Jäg.	2.	1.Kos.Div.	Geb.Jäg.Btl.	18.	H.Tr.u.
H.Geb.Jg.Btl.	2.	1.Ski-Jäg.Div.	19."List"	VII.	7.Inf.Div.
Fest.I.Btl.	2.	H.Tr.u.	Fest.I.Btl.	19.	H.Tr.u.
Fest.I.Brig.	2.	H.Tr.u.	mot	20.	10.Pz.Gr.Div.
Kav.Brig.	3.	VIII.	21.	XIII.	17.Inf.Div.
	3.	H.Tr.u.	Pz.	21.	I.
Pz.	3.	I.	Füs.	22.	I.
Kos.Reit.	3.	21.Inf.Div.	Fest.I.Rgt.	22.	H.Tr.u.
H.Geb.Jg.Btl.	3.	3.Pz.Div.	Jäg.	23.	I.
Kav.Brig.	4.	1.Kos.Div.	24.	I.	11.Inf.Div.
	4.	H.Tr.u.	Fest.I.Rgt.	24.	H.Tr.u.
Kos.Reit.	4.	32.Inf.Div.	Jäg.	25.	XVII.
Fest.I.Btl.	4.	1.Kos.Div.	Pz.	25.	II.
H.Geb.Jg.Btl.	4.	H.Tr.u.	Fest.I.Rgt.	25.	H.Tr.u.
Pz.	4.	H.Tr.u.	Füs.	26.	X.
Kos.Reit.	5.	12.Pz.Div.	Pz.	26.	I.
(Sich.)	5.	1.Kos.Div.	Fest.I.Btl.	26.	H.Tr.u.
Fest.I.Btl.	5.	325.Sich.Div.)	Füs.	27.	II.
	6.	H.Tr.u.	Fest.I.Btl.	27.	H.Tr.u.
Kos.Reit.	6?	X.	Jäg.	28.	VIII.
(Sich.)	6.	1.Kos.Div.	Pz.	28.	III.
Pz.	6.	325.Sich.Div.)	Fest.I.Btl.	28.	H.Tr.u.
Fest.I.Btl.	6.	7.Pz.Div.	mot	29.	III.
	7.	H.Tr.u.	Fest.I.Rgt.	29.	H.Tr.u.
Pz.	7.	VIII.	mot	30.	VIII.
Fest.I.Btl.	7.	IX.	Fest.I.Rgt.	30.	H.Tr.u.
Ost-Btl.	7?	H.Tr.u.	31.	IV.	24.Inf.Div.
mot	8.	Kos.	Fest.I.Rgt.	31.	H.Tr.u.
Pz.	8.	3.Pz.Gr.Div.	Sich.	31.	286.Sich.Div.
Fest.I.Btl.	8.	8.Pz.Div.	32.	IV.	24.Inf.Div.
	9.	H.Tr.u.	Pz.	33.	XIII.
Pz.	9.	23.Inf.Div.	Füs.	34.	V.
Pz.	10.	26.Pz.Div.	mot	35.	V.
Fest.I.Rgt.	10.	9.Pz.Div.	36.	IX.	25.Pz.Gr.Div.
	11.	H.Tr.u.	37.	VI.	6.Inf.Div.
Pz.	11.	IV.	Fest.I.Btl.	37.	H.Tr.u.
Fest.I.Btl.	11.	XVII.	Jäg.	38.	VIII.
	12.	H.Tr.u.	Fest.I.Btl.	38.	H.Tr.u.
Pz.	12.	XI.	Füs.	39.	VI.
Geb.Jäg.	13.	XIII.	Jäg.	40.	XVII.
Pz.	13.	VII.	{Pz.	40.	VII.
	13.	VIII.	mot	41.	XIII.
					10.Pz.Gr.Div.

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
42.....	XIII.....	46.Inf.Div.	84.....	VIII.....	102.Inf.Div.
43.....	I.....	1.Inf.Div.	Geb.Jäg. 85.....	XVIII.....	5.Geb.Div.
44.....	I.....	11.Inf.Div.	(Pz. 86.....	V.....	10.Pz.Div.)
45.....	I.....	21.Inf.Div.	87.....	XII.....	36.V.G.Div.
46.....	X.....	30.Inf.Div.	88.....	IX.....	15.Inf.Div.
47.....	X.....	22.Inf.Div.	89.....	II.....	12.V.G.Div.
48.....	II.....	12.V.G.Div.	mot 90.....	X.....	20.Pz.Gr.Div.
Jäg. 49.....	VIII.....	28.Jäg.Div.	Geb.Jäg. 91.....	VII.....	4.Geb.Div.
(50.....	XI.....	111.Inf.Div.)	Fest.I.Btl. 91.....		H.Tru.
mot 51.....	VIII.....	18.Pz.Gr.Div.	Brig. mot 92.....	III.....	H. Tru.
(Pz. 52.....	IV.....	18.Pz.Div.)	Pz. 93.....	XI.....	13.Pz.Div.
53.....	IV.....	14.Inf.Div.	Fest.I.Rgt. 93.....		H.Tru.
Jäg. 54.....	XVII.....	100.Jäg.Div.	94.....	II.....	32.Inf.Div.
55.....	XIII.....	17.Inf.Div.	95.....	XIII.....	17.Inf.Div.
Jäg. 56.....	V.....	5.Jäg.Div.	96.....	II.....	32.Inf.Div.
57.....	IX.....	9.V.G.Div.	97.....	XIII.....	46.Inf.Div.
58.....	VI.....	6.Inf.Div.	Geb.Jäg. 98.....	VII.....	1.Geb.Div.
Fest.I.Brig. 59.....		H.Tru.	Geb.Jäg. 99.....	VII.....	1.Geb.Div.
59.....	IX.....	19.V.G.Div.	Geb.Jäg. 100.....	XVIII.....	5.Geb.Div.
Pz. 59.....	IX.....	20.Pz.Div.	101.....	IV.....	14.Inf.Div.
Pz. 60.....	VI.....	116.Pz.Div.	(Pz. 101.....	IV.....	18.Pz.Div.)
61.....	VII.....	7.Inf.Div.	102.....	IV.....	24.Inf.Div.
Sich. 61.....		286.Sich.Div.	(103.....	IV.....	4.Inf.Div.)
62.....	VII.....	7.Inf.Div.	103.....	VI.....	47.V.G.Div.
Fest.I.Rgt. 62.....		H.Tru.	Pz. 103.....	IV.....	14.Pz.Div.
Pz. 63.....	VII.....	17.Pz.Div.	104.....	VI.....	47.V.G.Div.
Fest.I.Btl. 63.....		H.Tru.	Pz. 104.....	XII.....	15.Pz.Gr.Div.
Pz. 64.....	VI.....	16.Pz.Div.	105.....	XII.....	72.Inf.Div.
65.....	X.....	22.Inf.Div.	106.....	IX.....	15.Inf.Div.
Pz. 66.....	XI.....	13.Pz.Div.	Fest.I.Btl. 106.....		H.Tru.
67.....	III.....	23.Inf.Div.	107.....	XII.....	34.Inf.Div.
Pz. 67.....	III.....	26.Pz.Div.	(Sich. 107.....	II.....	281.Sich.Div.)
Füs. 68.....	III.....	23.Inf.Div.	(108.....	III.....	38.Inf.Div.)
(Pz. 69.....	V.....	10.Pz.Div.)	Pz. 108.....	IV.....	14.Pz.Div.
(70.....	XI.....	111.Inf.Div.)	109.....	V.....	35.V.G.Div.
mot 71.....	IX.....	29.Pz.Gr.Div.	(110.....	XII.....	112.Inf.Div.)
72.....	XIII.....	46.Inf.Div.	Pz. 110.....	VIII.....	11.Pz.Div.
73.....	IX.....	19.V.G.Div.	111.....	V.....	35.V.G.Div.
Pz. 73.....	XI.....	19.Pz.Div.	Pz. 111.....	VIII.....	11.Pz.Div.
74.....	IX.....	19.V.G.Div.	(112.....	III.....	38.Inf.Div.)
Pz. 74.....	XI.....	19.Pz.Div.	Pz. 112.....	IX.....	20.Pz.Div.
Jäg. 75.....	V.....	5.Jäg.Div.	Fest.I.Btl. 112.....		H.Tru.
mot 76.....	X.....	20.Pz.Gr.Div.	(113.....	VI.....	39.Inf.Div.)
77.....	VI.....	26.V.G.Div.	Pz. 113.....	IX.....	1.Pz.Div.
78.....	VI.....	26.V.G.Div.	Sich. 113.....		285.Sich.Div.
Pz. 79.....	VI.....	16.Pz.Div.	(114.....	VI.....	39.Inf.Div.)
80.....	XII.....	34.Inf.Div.	Pz. 114.....	VI.....	6.Pz.Div.
Fest.I.Btl. 80.....		H.Tru.	115.....	VI.....	47.V.G.Div.
81.....	IX.....	15.Inf.Div.	Pz. 115.....	XII.....	15.Pz.Gr.Div.
82.....	XI.....	31.Inf.Div.	116.....	IX.....	9.V.G.Div.
Jäg. 83.....	VIII.....	28.Jäg.Div.	117.....	XI.....	98.Inf.Div.

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
	118.....	XII.....	36.V.G.Div.	(mot 152.....	345.Pz.Gr.-
mot 119.....	V.....	25.Pz.Gr.Div.			Div.)
Füs.mot 120 FHH.....	XX.....	60.Pz.Gr.Div.	(mot 153.....		386.Pz.Gr.Div.)
121.....	III.....	50.Inf.Div.	154.....	X.....	58.Inf.Div.
122.....	III.....	50.Inf.Div.	(Pz. 155.....	III.....	90.Pz.Gr.Div.)
Sich. 122.....		286.Sich.Div.	Pz. 156.....	VI.....	116.Pz.Div.
123.....	III.....	50.Inf.Div.			
124.....	XII.....	72.Inf.Div.	158.....	IX.....	82.Inf.Div.
(mot 125.....	XII.....	164.Le.Afr.	159.....	VI.....	69.Inf.Div.
		Div.)	(Pz. 160.....	III.....	
Pz. 125.....	VI.....	21.Pz.Div.	161.....	VIII.....	81.Inf.Div.
126.....	XI.....	48.Inf.Div.	162.....	I.....	61.Inf.Div.
Pz. 126.....	V.....	23.Pz.Div.	(163.....	IX.....	52.Inf.Div.)
127.....	XI.....	48.Inf.Div.	164.....	VIII.....	62.V.G.Div.
128.....	XI.....	48.Inf.Div.	165.....	XII.....	36.V.G.Div.
Pz. 128.....	V.....	23.Pz.Div.	166.....	IX.....	82.Inf.Div.
(Pz. 129.....	XII.....	22.Pz.Div.)	(167.....	VI.....	86.Inf.Div.)
130.....	XVII.....	45.V.G.Div.	168.....	IX.....	82.Inf.Div.
131.....	XVII.....	44.Inf.Div.	169.....	III.....	68.Inf.Div.
Füs. 132.....	XVII.....	44.Inf.Div.	170.....	XIII.....	73.Inf.Div.
133.....	XVII.....	45.V.G.Div.	171.....	IV.....	56.V.G.Div.
134.....	XVII.....	44.Inf.Div.	172.....	II.....	75.Inf.Div.
Fest.I.Brig. 135.....		H.Trü.	173.....	IV.....	87.Inf.Div.
135.....	XVII.....	45.V.G.Div.	174.....	VIII.....	81.Inf.Div.
Geb.Jäg. 136.....	XVIII.....	2.Geb.Div.			
(Btl. 136.....	VI.....	136.Div.z.b.V.)	176.....	I.....	61.Inf.Div.
Geb.Jäg. 137.....	XVIII.....	2.Geb.Div.			
(Btl. 137.....	VI.....	136.Div.z.b.V.)	178.....	III.....	76.Inf.Div.
Geb.Jäg. 138.....	XVIII.....	3.Geb.Div.	(179.....	VII.....	57.Inf.Div.)
Geb.Jäg. 139.....	XVIII.....	8.Geb.Div.			
(Pz. 140.....	XII.....	22.Pz.Div.)	(181.....	IX.....	52.Inf.Div.)
Geb.Jäg. 141.....	XVIII.....	6.Geb.Div.			
Fest.I.Btl. 141.....		H.Trü.	183.....	VIII.....	62.V.G.Div.
Ost-Btl. 142.....			184.....	VI.....	86.Inf.Div.
Geb.Jäg. 143.....	XVIII.....	6.Geb.Div.	185.....	IV.....	87.Inf.Div.
144.....		H.Trü.	186.....	XIII.....	73.Inf.Div.
Geb.Jäg. 144.....	XVIII.....	3.Geb.Div.	187.....	IV.....	87.Inf.Div.
145.....	XII.....	65.Inf.Div.	188.....	III.....	68.Inf.Div.
146.....	XII.....	65.Inf.Div.	189.....	VIII.....	81.Inf.Div.
Pz. 146.....	VI.....	25.Pz.Div.	190.....	VIII.....	62.V.G.Div.
147.....	XII.....	65.Inf.Div.	191.....	XI.....	71.Inf.Div.
Pz. 147.....	VI.....	25.Pz.Div.	192.....	IV.....	56.V.G.Div.
148.....	XI.....	49.Inf.Div.	Pz. 192.....	VI.....	21.Pz.Div.
(mot 148.....		345.Pz.Gr.-	193.....	VI.....	69.Inf.Div.
		Div.)	194.....	XI.....	71.Inf.Div.
149.....	XI.....	49.Inf.Div.	195.....	V.....	78.V.G.Div.
(mot 149.....		386.Pz.Gr.-	196.....	III.....	68.Inf.Div.
		Div.)			
150.....	XI.....	49.Inf.Div.	Ost-Btl. 198.....		Georg.
151.....	I.....	61.Inf.Div.	(199 "List" VII.....		57.Inf.Div.)

ORDER OF BATTLE OF THE GERMAN ARMY

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
mot 200.....	III.....	90.Pz.Gr.Div.	245.....	VII.....	88.Inf.Div.
Geb.Jäg.Btl. 201 z.b.V...	XVIII.....	H.Tru.	246.....	VII.....	88.Inf.Div.
Füs. 202.....	II.....	75.Inf.Div.	(247.....)	I.....	
Geb.Jäg.Btl. 202 z.b.V...	XVIII.....	H.Tru.	248.....	VII.....	88.Inf.Div.
203.....	III.....	76.Inf.Div.	(249.....)	I.....	
Geb.Jäg.Btl. 203 z.b.V...	XVIII.....	H.Tru.	(250.....)	I.....	
Jäg. 204.....	VII.....	97.Jäg.Div.	251.....	X.....	83.Inf.Div.
(205.....)	IX.....	52.Inf.Div.)	252.....	X.....	110.Inf.Div.
206.....		H.Tru.	253.....	XII.....	34.Inf.Div.
Geb.Jäg. 206.....	XIII.....	7.Geb.Div.	254.....	X.....	110.Inf.Div.
Jäg. 207.....	VII.....	97.Jäg.Div.	255.....	X.....	110.Inf.Div.
208.....	XII.....	79.V.G.Div.	(256.....)	XII.....	112.Inf.Div.)
209.....	X.....	58.Inf.Div.	257.....	X.....	83.Inf.Div.
.....			(258.....)	XII.....	112.Inf.Div.)
211.....	XI.....	71.Inf.Div.	(260.....)	XIII.....	113.Inf.Div.)
212.....	XII.....	79.V.G.Div.	(261.....)	XIII.....	113.Inf.Div.)
Geb.Jäg.Btl. 212.....		H.Tru.	(262.....)	Spain.....	250.Inf.Div.)
213.....	XIII.....	73.Inf.Div.	(263.....)	Spain.....	250.Inf.Div.)
.....			Ost-Btl. 263.....		
215.....	V.....	78.V.G.Div.	(264.....)	IV.....	
216.....	VI.....	86.Inf.Div.	(265.....)	V.....	
217.....	VII.....	57.Inf.Div.	266.....	XII.....	72.Inf.Div.
Geb.Jäg. 218.....	XIII.....	7.Geb.Div.	267.....	IV.....	94.Inf.Div.
.....			(268.....)	XIII.....	113.Inf.Div.)
220.....	X.....	58.Inf.Div.	(269.....)	Spain.....	250.Inf.Div.)
221.....	VIII.....	16.V.G.Div.	270.....	III.....	93.Inf.Div.
222.....	II.....	75.Inf.Div.	Füs mot 271 FHH.....	XX.....	60.Pz.Gr.Div.
223.....	VIII.....	16.V.G.Div.	272.....	III.....	93.Inf.Div.
.....			273.....	III.....	93.Inf.Div.
225.....	VIII.....	16.V.G.Div.	Btl. 273 (M).....		
226.....	XII.....	79.V.G.Div.	274.....	IV.....	94.Inf.Div.
Jäg. 227.....	XVII.....	100.Jäg.Div.	Ost-Rgt. 274.....		H.Tru.
Jäg. 228.....	V.....	101.Jäg.Div.		
Jäg. 229.....	V.....	101.Jäg.Div.	276.....	IV.....	94.Inf.Div.
Ost-Btl. 229.....			Btl. 276 (M).....		H.Tru.
Füs. 230.....	III.....	76.Inf.Div.	277.....	X.....	83.Inf.Div.
.....			278.....	IX.....	95.V.G.Div.
232.....	VIII.....	102.Inf.Div.	279.....	IX.....	95.V.G.Div.
233.....	VIII.....	102.Inf.Div.	280.....	IX.....	95.V.G.Div.
234.....	IV.....	56.V.G.Div.	Btl. 280 (M).....		H.Tru.
(235.....)	VIII.....		281.....	VIII.....	148.Inf.Div.
236.....	VI.....	69.Inf.Div.	Btl. 281 (M).....		H.Tru.
Ost-Btl. 236.....			(282.....)	XIII.....	98.Inf.Div.)
.....			Ost-Btl. 282.....		
238.....	V.....	(78.Inf.Div.)	Btl. 282 (M).....		
(239.....)	VI.....	106.Inf.Div.)	283.....	XI.....	96.Inf.Div.
(240.....)	VI.....	106.Inf.Div.)	284.....	XI.....	96.Inf.Div.
(241.....)	VI.....	106.Inf.Div.)	Ost-Btl. 284.....		
(242.....)	XX.....	60.Inf.Div.)	285.....	VIII.....	148.Inf.Div.
(243.....)	XX.....	60.Inf.Div.)	286.....	VIII.....	148.Inf.Div.
(244.....)	XX.....	60.Inf.Div.)			

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks	
	287.....	XI.....	96.Inf.Div.	(329.....	II.....	162.Inf.Div.)
			330.....	XIII.....	183.V.G.Div.
	289.....	XIII.....	98.Inf.Div.	331.....	VII.....	167.V.G.Div.
	290.....	XIII.....	98.Inf.Div.	(332.....	XII.....	197.Inf.Div.)
Bewähr. Btl.	291.....	V.....	H.Tr.	333.....	X.....	225.Inf.Div.
Bewähr.Btl.	292.....	V.....	H.Tr.	Füs. 334.....	XI.....	181.Inf.Div.
	293.....	IV.....	18.V.G.Div.	335.....	V.....	205.Inf.Div.
	294.....	IV.....	18.V.G.Div.	(336.....	I.....	161.Inf.Div.)
	295.....	IV.....	18.V.G.Div.	337.....	III.....	208.Inf.Div.
Ost-Btl.	295.....		Turk.	338.....	III.....	208.Inf.Div.
Geb.Jäg.	296.....	VII.....	157.Geb.Div.	339.....	VII.....	167.V.G.Div.
Geb.Jäg.	297.....	VII.....	157.Geb.Div.	Ost-Btl. 339.....		
Ost-Btl.	297.....		Turk.	340.....	VI.....	196.Inf.Div.
	298.....	VIII.....	H.Tr.	341.....	VI.....	199.Inf.Div.
			(342.....	XIII.....	231.Inf.Div.)
			343.....	XIII.....	183.V.G.Div.)
	(301.....	I.....	206.Inf.Div.)	(344.....	IV.....	223.Inf.Div.)
	(302.....	XIII.....	231.Inf.Div.)	345.....	VI.....	199.Inf.Div.
Btl.	302.....		West-Btl.	(346.....	I.....	217.Inf.Div.)
	303.....	II.....	162.Inf.Div.	(347.....	XII.....	197.Inf.Div.)
	(304.....	IV.....	209.Inf.Div.)	(348.....	XI.....	216.Inf.Div.)
Pz.	304.....	XVII.....	2.Pz.Div.	349.....	XI.....	
	305.....	V.....	198.Inf.Div.	(Sich. 350.....	VIII.....	221.Sich.Div.)
Ost-Btl.	305.....		Turk.	Ost-Btl. 350.....		
	306.....	VI.....	211.Inf.Div.	351.....	XIII.....	183.Inf.Div.
Btl.	306.....	VI.....	West-Btl.	352.....	XII.....	246.V.G.Div.
	307.....	III.....	163.Inf.Div.	353.....	V.....	205.Inf.Div.
	308.....	V.....	198.Inf.Div.	Sich. 354.....	VIII.....	213.Sich.Div.
	309.....	III.....	208.Inf.Div.	355.....	IX.....	214.Inf.Div.
	310.....	III.....	163.Inf.Div.	(356.....	I.....	288.Inf.Div.)
	(311.....	I.....	217.Inf.Div.	357.....	VI.....	199.Inf.Div.
	(312.....	I.....	206.Inf.Div.	358.....	V.....	205.Inf.Div.
Sich.	312.....		391.F.A.Div.	359.....	XI.....	181.Inf.Div.
	313.....	VII.....	337.Inf.Div.	(Sich. 360.....	VIII.....	444.Sich.Div.)
	314.....	II.....	162.Inf.Div.	Kos.Reit. 360.....		H.Tr.
	(315.....	VII.....	detached from	mot 361.....	III.....	90.Pz.Gr.Div.
			167.V.G.Div.)	362.....	VI.....	196.Inf.Div.
	316.....	VII.....	212.V.G.Div.	363.....	XI.....	181.Inf.Div.
	317.....	VI.....	211.Inf.Div.	(364.....	I.....	161.Inf.Div.)
Sich.	318.....	VIII.....	213.Sich.Div.	365.....	VI.....	211.Inf.Div.
	(319.....	XIII.....	231.Sich.Div.)	366.....	VI.....	227.Inf.Div.
	320.....	VII.....	212.V.G.Div.	367.....	IX.....	214.Inf.Div.
	(321.....	XII.....	197.Inf.Div.)	(Sich. 368.....	II.....	281.Sich.Div.)
(Sich.	322.....	II.....	207.Sich.Div.)	369.....	XVII.....	369.Inf.Div.
	323.....	III.....	218.Inf.Div.	370.....	XVII.....	369.Inf.Div.
	324.....	III.....	163.Inf.Div.	(371.....	I.....	161.Inf.Div.)
	(325.....	I.....	228.Inf.Div.)	(372.....	VIII.....	239.Inf.Div.)
	326.....	V.....	198.Inf.Div.			
	(327.....	VIII.....	239.Inf.Div.)	(Sich. 374.....	II.....	207.Sich.Div.)
	328.....	VI.....	227.Inf.Div.	Sich. 375.....	VIII.....	454.Sich.Div.
Btl.	328.....			376.....	X.....	225.Inf.Div.

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
377.....	X.....	225.Inf.Div.	(419.....	V.....	125.Inf.Div.)
378.....	IX.....	169.Inf.Div.	(420.....	V.....	125.Inf.Div.)
379.....	IX.....	169.Inf.Div.	(421.....	V.....	125.Inf.Div.)
380.....	V.....	215.Inf.Div.	422.....	VI.....	126.Inf.Div.
F.A. 381.....	VIII.....	H.Tru.	423.....	VII.....	212.V.G.Div.
(mot 382.....	XII.....	164.Le.Afr.	Ost-Btl. 423.....		
		Div.)	424.....	VI.....	126.Inf.Div.
383.....	XVII.....	373.Inf.Div.	(425.....	IV.....	223.Inf.Div.)
384.....	XVII.....	373.Inf.Div.	426.....	VI.....	126.Inf.Div.
(385.....	IV.....	223.Inf.Div.)	427.....	IX.....	129.Inf.Div.
386.....	III.....	218.Inf.Div.	Ost-Btl. 427.....		
387.....	VII.....	167.V.G.Div.	428.....	IX.....	129.Inf.Div.
388.....	IX.....	H.Tru.	429.....	VIII.....	168.Inf.Div.
(389.....	I.....	217.Inf.Div.)	Ost-Btl. 429.....		
Ost-Btl. 389.....		Turk.	430.....	IX.....	129.Inf.Div.
390.....	V.....	215.Inf.Div.	431.....	XI.....	131.Inf.Div.
391.....	X.....	170.Inf.Div.	432.....	XI.....	131.Inf.Div.
392.....	IX.....	169.Inf.Div.	(mot 433.....	XII.....	164.Le.Afr.
.....					Div.)
Pz. 394.....	III.....	3.Pz.Div.	434.....	XI.....	131.Inf.Div.
(394.....	IV.....	209.Inf.Div.)	435.....	V.....	215.Inf.Div.
.....			436.....	XII.....	132.Inf.Div.
(396.....	XI.....	216.Inf.Div.)	437.....	XII.....	132.Inf.Div.
397.....	III.....	218.Inf.Div.	438.....	XII.....	132.Inf.Div.
(398.....	XI.....	216.Inf.Div.)	439.....	IV.....	134.Inf.Div.
399.....	X.....	170.Inf.Div.	Ost-Btl. 439.....		
(400.....	I.....	228.Inf.Div.)	(440.....	IV.....	164.Le.Afr.
401.....	X.....	170.Inf.Div.			Div.)
.....			Ost-Btl. 441.....		
Ost-Btl. 403.....			442.....	VIII.....	168.Inf.Div.
404.....	XII.....	246.V.G.Div.	Ost-Btl. 443.....		
Ost-Btl. 404.....			(444.....	VIII.....	239.Inf.Div.)
405.....	I.....	121.Inf.Div.	445.....	IV.....	134.Inf.Div.
(Sich. 406.....	VIII.....	201.Sich.Div.)	446.....	IV.....	134.Inf.Div.
Ost-Btl. 406.....			(447.....	XVII.....	137.Inf.Div.)
407.....	I.....	121.Inf.Div.	Ost-Btl. 447.....		
Ost-Btl. 407.....			(448.....	XVII.....	137.Inf.Div.)
408.....	I.....	121.Inf.Div.	Ost-Btl. 448.....		
Fest.I.Btl. 408.....			(449.....	XVII.....	137.Inf.Div.)
409.....	II.....	122.Inf.Div.	Ost-Btl. 450.....		Turk.
Ost-Btl. 409.....		Georg.	451.....	IX.....	251.V.G.Div.
410.....	II.....	122.Inf.Div.	(542.....	VIII.....	252.Inf.Div.)
411.....	II.....	122.Inf.Div.	Ost-Btl. 452.....		Turk.
412.....	VI.....	227.Inf.Div.	453.....	VI.....	253.Inf.Div.
Ost-Btl. 412.....			454.....	VI.....	254.Inf.Div.
(413.....	I.....	206.Inf.Div.)	(455.....	IV.....	255.Inf.Div.)
(414.....	IV.....	209.Inf.Div.)	456.....	IV.....	256.V.G.Div.
(415.....	III.....	123.Inf.Div.)	457.....	III.....	257.V.G.Div.
(416.....	III.....	123.Inf.Div.)	(458.....	II.....	258.Inf.Div.)
417.....	VIII.....	168.Inf.Div.	459.....	IX.....	251.V.G.Div.
(418.....	III.....	123.Inf.Div.)	460.....	V.....	260.Inf.Div.

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
461.....	VIII.....	252.Inf.Div.	(512.....)	III.....	293.Inf.Div.)
(462.....)	XVII.....	262.Inf.Div.)	(513.....)	IV.....	294.Inf.Div.)
463.....	XII.....	263.Inf.Div.	(514.....)	IV.....	294.Inf.Div.)
464.....	VI.....	253.Inf.Div.	(515.....)	IV.....	294.Inf.Div.)
(465.....)	IV.....	255.Inf.Div.)	516.....	XI.....	295.Inf.Div.
466.....	III.....	257.V.G.Div.	517.....	XI.....	295.Inf.Div.)
467.....	XI.....	267.V.G.Div.	518.....	XI.....	295.Inf.Div.
(468.....)	VII.....	268.Inf.Div.)	519.....	XIII.....	296.Inf.Div.
469.....	X.....	269.Inf.Div.	520.....	XIII.....	296.Inf.Div.
Ost-Btl. 469.....			521.....	XIII.....	296.Inf.Div.
470.....	V.....	260.Inf.Div.	522.....	XVII.....	297.Inf.Div.
471.....	IX.....	251.V.G.Div.	523.....	XVII.....	297.Inf.Div.
472.....	VIII.....	252.Inf.Div.	524.....	XVII.....	297.Inf.Div.
473.....	VI.....	253.Inf.Div.	(525.....)	VIII.....	298.Inf.Div.)
474.....	VI.....	254.Inf.Div.	(526.....)	VIII.....	298.Inf.Div.)
(475.....)	IV.....	255.Inf.Div.)	(527.....)	VIII.....	298.Inf.Div.)
476.....	IV.....	256.V.G.Div.	528.....	IX.....	299.V.G.Div.
477.....	III.....	257.V.G.Div.	529.....	IX.....	299.V.G.Div.
(478.....)	II.....	258.Inf.Div.)	530.....	IX.....	299.V.G.Div.
(479.....)	II.....	258.Inf.Div.)	531.....	I.....	383.Inf.Div.
480.....	V.....	260.Inf.Div.	532.....	I.....	383.Inf.Div.
481.....	IV.....	256.V.G.Div.	533.....	I.....	383.Inf.Div.
(482.....)	XVII.....	262.Inf.Div.)	(534.....)	IV.....	384.Inf.Div.)
483.....	XII.....	263.Inf.Div.	(535.....)	IV.....	384.Inf.Div.)
484.....	VI.....	254.Inf.Div.	(536.....)	IV.....	384.Inf.Div.)
485.....	XII.....	263.Inf.Div.	(537.....)	VI.....	385.Inf.Div.)
(486.....)	XVII.....	262.Inf.Div.)	(538.....)	VI.....	385.Inf.Div.)
487.....	XI.....	267.Inf.Div.	(539.....)	VI.....	385.Inf.Div.)
(488.....)	VII.....	268.Inf.Div.)	Bewähr.Btl. 540.....		H.Tr.
489.....	X.....	269.Inf.Div.	541.....	VII.....	387.Inf.Div.
490.....	X.....	269.Inf.Div.	542.....	VII.....	387.Inf.Div.
.....			543.....	VII.....	387.Inf.Div.
(Pz. 492.....)	XII.....	21.Pz.Div.)	544.....	XII.....	389.Inf.Div.
.....			545.....	XII.....	389.Inf.Div.
.....			Ost-Reiter 545.....		
.....			546.....	XII.....	389.Inf.Div.
.....			(547.....)	IX.....	
497.....	XI.....	267.Inf.Div.	(548.....)	II.....	328.Inf.Div.)
(499.....)	VII.....	268.Inf.Div.)	(549.....)	II.....	328.Inf.Div.)
Bewähr.Btl. 500.....	IX.....	H.Tr.	Ost-Btl. 550.....		
501.....	X.....	290.Inf.Div.	551.....	VI.....	329.Inf.Div.
502.....	X.....	290.Inf.Div.	552.....	VI.....	329.Inf.Div.
503.....	X.....	280.Inf.Div.	553.....	VI.....	329.Inf.Div.
504.....	I.....	291.Inf.Div.	Ost-Btl. 553.....		
505.....	I.....	291.Inf.Div.	(554.....)	V.....	330.Inf.Div.)
506.....	I.....	291.Inf.Div.	(555.....)	V.....	330.Inf.Div.)
507.....	II.....	292.Inf.Div.	Ost-Btl. 555.....		
508.....	II.....	292.Inf.Div.	(556.....)	V.....	330.Inf.Div.)
509.....	II.....	292.Inf.Div.	Ost-Btl. 556.....		
(510.....)	III.....	293.Inf.Div.)	557.....	XVII.....	331.Inf.Div.
(511.....)	III.....	293.Inf.Div.)	Ost-Btl. 557.....		

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
	558.....	XVII	331.Inf.Div.		
	559.....	XVII	331.Inf.Div.		
Btl.z.b.V.	560.....		H.Tr.		
Ost-Btl.	561.....				
F.A.	562.....				
				
				
Sich.	565.....		391.F.A.Div.		
Sich.	566.....	XI	390.F.A.Div.		
Sich.	567.....	XVII	H.Tr.		
Sich.	568.....	IX	H.Tr.		
	(569).....	II	328.Inf.Div.)		
	(570).....	II	302.Inf.Div.)		
Ost-Btl.	570.....		Kos.		
	(571).....	II	302.Inf.Div.)		
	(572).....	II	302.Inf.Div.)		
	573.....	IV	304.Inf.Div.		
	574.....	IV	304.Inf.Div.		
	575.....	IV	304.Inf.Div.		
	576.....	V	305.Inf.Div.		
	577.....	V	305.Inf.Div.		
	578.....	V	305.Inf.Div.		
	(579).....	VI	306.Inf.Div.)		
	(580).....	VI	306.Inf.Div.)		
	(581).....	VI	306.Inf.Div.)		
	582.....	IX	319.Inf.Div.		
	583.....	IX	319.Inf.Div.		
	584.....	IX	319.Inf.Div.		
	585.....	VIII	320.V.G.Div.		
	586.....	VIII	320.V.G.Div.		
	587.....	VIII	320.V.G.Div.		
Ost-Btl.	587.....				
	(588).....	XI	321.Inf.Div.)		
	(589).....	XI	321.Inf.Div.)		
	(590).....	XI	321.Inf.Div.)		
	(591).....	V	323.Inf.Div.)		
	592.....	V			
	(593).....	V	323.Inf.Div.)		
	(594).....	V	323.Inf.Div.)		
	(595).....	XVII	327.Inf.Div.)		
	(596).....	XVII	327.Inf.Div.)		
	(597).....	XVII	327.Inf.Div.)		
				
				
				
Ost-Btl.	600.....		Russ.		
Ost-Btl.	601.....				
(Sich.	601.....	VIII	201.Sich.Div.)		
Ost-Btl.	602.....				
Sich.	602.....				
			Sich.	603.....	
			Ost-Btl.	604.....	
			Sich.	604.....	
			Ost-Btl.	605.....	
			Sich.	605.....	
			Ost-Btl.	606.....	
			Sich.	606.....	
			Sich.	607.....	
			Sich.	608.....	X
			Sich.	609.....	
			Sich.	610.....	
			Sich.	611.....	XIII
			Ost-Btl.	612.....	
			Sich.	612.....	
			Sich.	613.....	III
			Sich.	614.....	
			(F.A.	615.....	XIII
			Ost-Btl.	615.....	
			(F.A.	616.....	IV
			Ost-Btl.	616.....	
			(F.A.	617.....	XX
			Ost-Btl.	617.....	
			(F.A.	618.....	III
			Ost-Btl.	618.....	
			(F.A.	619.....	XVII
			Ost-Btl.	619.....	
			(F.A.	620.....	VIII
			Ost-Btl.	620.....	
			(621.....	V	
			Fest.I.Btl.	621.....	
			(622.....	V	
			Fest.I.Btl.	622.....	
			Ost-Btl.	622.....	
			(623.....	V	
			Fest.I.Btl.	623.....	
			Ost-Btl.	623.....	
			(624.....	VI	
			Ost-Btl.	624.....	
			(625.....	VI	
			Fest.I.Btl.	625.....	
			Ost-Btl.	625.....	
			(626.....	VI	
			Fest.I.Btl.	626.....	
			(627.....	VI	
			Ost-Btl.	627.....	
			(628.....	XII	
			Fest.I.Btl.	628.....	
			Ost-Btl.	628.....	
			(629.....	XII	
			Fest.I.Btl.	629.....	
			Ost-Btl.	629.....	

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
(630.....	XII.....	556.Inf.Div.)	Fest.I.Btl. 652.....		H.Tr.
Fest.I.Btl. 630.....			Ost-Btl. 652.....		
Ost-Btl. 630.....			(653.....	IX.....	379.Inf.Div.)
(631.....	IV.....	557.Inf.Div.)	Fest.I.Btl. 653.....		H.Tr.
Fest.I.Btl. 631.....			Ost-Btl. 653.....		
Ost-Btl. 631.....		Kos.	(654.....	IX.....	379.Inf.Div.)
(632.....	IV.....	557.Inf.Div.)	Fest.I.Btl. 654.....		H.Tr.
Fest.I.Btl. 632.....			Ost-Btl. 654.....		
(633.....	IV.....	557.Inf.Div.)	(655.....	IX.....	379.Inf.Div.)
Fest.I.Btl. 633.....			Fest.I.Btl. 655.....		H.Tr.
Ost-Btl. 633.....			(656.....	III?.....	380.Inf.Div.)
(634.....	IV.....	557.Inf.Div.)	Fest.I.Btl. 656.....		H.Tr.
Ost-Btl. 634.....			(657.....	III?.....	380.Inf.Div.)
F.A. 635.....	IX.....	390.F.A.Div.	Fest.I.Btl. 657.....		H.Tr.
Ost-Btl. 635.....			(658.....	III?.....	380.Inf.Div.)
F.A. 636.....	XI.....	390.F.A.Div.	Fest.I.Btl. 658.....		H.Tr.
Ost-Btl. 636.....		Georg.	(659.....	VI.....	386.Inf.Div.)
(F.A. 637.....	VI.....	390.F.A.Div.)	Fest.I.Btl. 659.....		H.Tr.
F.A. 638.....		388.F.A.Div.	(660.....	VI.....	386.Inf.Div.)
F.A. 639.....		388.F.A.Div.	Fest.I.Btl. 660.....		H.Tr.
F.A. 640.....	II?.....	388.F.A.Div.	(661.....	VI.....	386.Inf.Div.)
Fest.I.Btl. 640.....		H.Tr.	Fest.I.Btl. 661.....		H.Tr.
(641.....	XVII.....	351.Inf.Div.)	Ost-Btl. 661.....		
Fest.I.Btl. 641.....		H.Tr.	(662.....	VI.....	393.Inf.Div.)
(642.....	XVII.....	351.Inf.Div.)	Fest.I.Btl. 662.....		H.Tr.
Fest.I.Btl. 642.....		H.Tr.	Ost-Btl. 662.....		
Ost-Btl. 642.....			(663.....	VI.....	393.Inf.Div.)
(643.....	XVII.....	351.Inf.Div.)	Fest.I.Btl. 663.....		H.Tr.
Fest.I.Btl. 643.....		H.Tr.	Ost-Btl. 663.....		
Ost-Btl. 643.....			(664.....	VI.....	393.Inf.Div.)
(644.....	VIII.....	358.Inf.Div.)	Fest.I.Btl. 664.....		H.Tr.
Fest.I.Btl. 644.....		H.Tr.	Ost-Btl. 664.....		Tatar
(645.....	VIII.....	358.Inf.Div.)	Fest.I.Btl. 665.....		H.Tr.
Fest.I.Btl. 645.....		H.Tr.	Ost-Btl. 665.....		
(646.....	VIII.....	358.Inf.Div.)	(666.....	VIII.....	370.Inf.Div.)
Fest.I.Btl. 646.....		H.Tr.	Fest.I.Btl. 666.....		H.Tr.
Ost-Btl. 646.....			Ost-Btl. 666.....		
(647.....	V.....	365.Inf.Div.)	(667.....	VIII.....	370.Inf.Div.)
Fest.I.Btl. 647.....		H.Tr.	Fest.I.Btl. 667.....		H.Tr.
(648.....	V.....	365.Inf.Div.)	Ost-Btl. 667.....		
Fest.I.Btl. 648.....		H.Tr.	(668.....	VIII.....	370.Inf.Div.)
Ost-Btl. 648.....			669.....	VI.....	371.Inf.Div.
(649.....	V.....	365.Inf.Div.)	Ost-Btl. 669.....		
Fest.I.Btl. 649.....		H.Tr.	670.....	VI.....	371.Inf.Div.
Ost-Btl. 649.....			671.....	VI.....	371.Inf.Div.
(650.....	IV.....	372.Inf.Div.)	(672.....	VII.....	376.Inf.Div.)
Fest.I.Btl. 650.....		H.Tr.	(673.....	VII.....	376.Inf.Div.)
(651.....	IV.....	372.Inf.Div.)	(674.....	D.....	
Fest.I.Btl. 651.....		H.Tr.	Ost-Btl. 674.....		
Ost-Btl. 651.....			(675.....	D.....	
(652.....	IV.....	372.Inf.Div.)	(676.....	VIII.....	332.Inf.Div.)

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
(677.....	VIII.....	332.Inf.Div.)	728.....	VIII.....	708.V.G.Div.
(678.....	VIII.....	332.Inf.Div.)	(729.....	IX.....	709.Inf.Div.)
(679.....	III.....	333.Inf.Div.)	Ost-Fest. 729.....		
(680.....	III.....	333.Inf.Div.)	730.....	X.....	710.Inf.Div.
Ost-Btl. 680.....			731.....	XI.....	711.Inf.Div.
(681.....	III.....	333.Inf.Div.)	732.....	XII.....	712.Inf.Div.
Ost-Btl. 681.....			(733.....	XIII.....	133.Fest.Div.)
(682.....	V.....	335.Inf.Div.)	Jäg. 734.....	IV.....	104.Jäg.Div.
(683.....	V.....	335.Inf.Div.)	735.....	V.....	715.Inf.Div.
(684.....	V.....	335.Inf.Div.)	736.....	VI.....	716.Inf.Div.
(685.....	IV.....	336.Inf.Div.)	Jäg. 737.....	XVII.....	117.Jäg.Div.
(686.....	IV.....	336.Inf.Div.)	Jäg. 738.....	XVIII.....	118.Inf.Div.
(687.....	IV.....	336.Inf.Div.)	(739.....	IX.....	709.Inf.Div.)
688.....	XII.....	337.Inf.Div.	740.....	X.....	710.Inf.Div.
689.....	XII.....	246.V.G.Div.	Jäg. 741.....	I.....	114.Jäg.Div.
690.....	VII.....	337.Inf.Div.	742.....	II.....	702.Inf.Div.
Ost-Btl. 690.....			743.....	III.....	719.Inf.Div.
(691.....	IX.....	339.Inf.Div.)	744.....	XI.....	711.Inf.Div.
(692.....	IX.....	339.Inf.Div.)	745.....	XII.....	712.Inf.Div.
(693.....	IX.....	339.Inf.Div.)	(746.....	XIII.....	133.Fest.Div.)
694.....	I.....	340.V.G.Div.	(747.....	VII.....	707.Inf.Div.)
695.....	I.....	340.V.G.Div.	V.G. 748.....	VIII.....	708.V.G.Div.
696.....	I.....	340.V.G.Div.	Jäg. 749.....	XVII.....	117.Jäg.Div.
697.....	XII.....	342.Inf.Div.	Jäg. 750.....	XVIII.....	118.Jäg.Div.
698.....	XII.....	342.Inf.Div.	Rgt.St.z.b.V. 750.....		Ost
Ost-Btl. 698.....			751.....	VI.....	326.V.G.Div.
699.....	XII.....	342.Inf.Div.	752.....	VI.....	326.V.G.Div.
.....			753.....	VI.....	326.V.G.Div.
.....			754.....	XIII.....	334.Inf.Div.
706.....	VI.....	716.Inf.Div.	755.....	XIII.....	334.Inf.Div.
.....			756.....	XIII.....	334.Inf.Div.
.....			757.....	II.....	338.Inf.Div.
.....			758.....	II.....	338.Inf.Div.
.....			759.....	II.....	338.Inf.Div.
712.....	X.....	416.Inf.Div.	760.....	VIII.....	708.V.G.Div.
713.....	X.....	416.Inf.Div.	Brig. 761.....		
714.....	X.....	416.Inf.Div.	763.....	IX.....	711.Inf.Div.
F.A. 715.....	III.....	153.F.A.Div.	Brig. 765.....		
F.A. 716.....	III.....	153.F.A.Div.	(765.....	II.....	242.Inf.Div.)
F.A. 717.....	III.....	153.F.A.Div.		
(F.A. 718.....	XII.....	391.F.A.Div.)	(767.....	VII.....	376.Inf.Div.)
(F.A. 719.....	XII.....	391.F.A.Div.)	(768.....	IX.....	377.Inf.Div.)
(F.A. 720.....	XII.....	391.F.A.Div.)	(769.....	IX.....	377.Inf.Div.)
Jäg. 721.....	I.....	114.Jäg.Div.	(770.....	IX.....	377.Inf.Div.)
722.....	II.....	702.Inf.Div.		
723.....	III.....	719.Inf.Div.		
Jäg. 724.....	IV.....	104.Jäg.Div.		
725.....	V.....	715.Inf.Div.		
726.....	VI.....	716.Inf.Div.		
(727.....	VII.....	707.Inf.Div.)	Ost-Btl. 776.....		Turk.
Ost-Btl. 727.....				

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
.....			Ost-Btl. 828.....		Tatar.
.....			Ost-Btl. 829.....		Tatar.
Ost-Btl. 780.....		Turk.	Ost-Btl. 830.....		Nordkauk.
Ost-Btl. 781.....		Turk.	Ost-Sich.Btl. 831.....		Turk.
Ost-Btl. 782.....		Turk.		
Ost-Btl. 783.....		Turk.		
Ost-Btl. 784.....		Turk.		
Ost-Btl. 785.....		Turk.	Ost-Btl. 835.....		Nordkauk.
Ost-Btl. 786.....		Turk.	Ost-Btl. 836.....		Nordkauk.
Ost-Btl. 787.....		Turk.	Ost-Btl. 837.....		Nordkauk.
.....				
Ost-Btl. 790.....		Turk.		
Ost-Btl. 791.....		Turk.		
.....			Ost-Btl. 842.....		Nordkauk.
Ost-Sich.Btl. 793.....		Turk.	Ost-Btl. 843.....		Nordkauk.
.....				
Ost-Btl. 795.....		Georg.	845.....	XVII	392.Inf.Div.
Ost-Btl. 796.....		Georg.	Arab.Btl. 845.....		
Ost-Btl. 797.....		Georg.	846.....	XVII	392.Inf.Div.
Ost-Btl. 798.....		Georg.	847.....	XVII	392.Inf.Div.
Ost-Btl. 799.....		Georg.	(848.....	V.....	282.Inf.Div.)
Ost-Btl. 800.....		Nordkauk.	(849.....	V.....	282.Inf.Div.)
Ost-Btl. 801.....		Nordkauk.	(850.....	V.....	282.Inf.Div.)
Ost-Btl. 802.....		Nordkauk.	Fest.I.Rgt. 850.....		H.Tr.
Ost-Btl. 803.....		Nordkauk.	(851.....	XIII	343.Inf.Div.)
Ost-Btl. 804.....		Aserb.	(852.....	XIII	343.Inf.Div.)
Ost-Btl. 805.....		Aserb.	(853.....	XI	Renumbered 361)
Fest.I.Btl. 805.....			854.....	V.....	344.Inf.Div.
Ost-Btl. 806.....		Aserb.	855.....	V.....	344.Inf.Div.
Ost-Btl. 807.....		Aserb.	Fest.I.Rgt. 856.....		
Ost-Btl. 808.....		Armen.	856?.....	V.....	344.Inf.Div.?
Ost-Btl. 809.....		Armen.	857.....	IX.....	346.Inf.Div.
Ost-Btl. 810.....		Armen.	858.....	IX.....	346.Inf.Div.
.....			859?.....	IX.....	346.Inf.Div.?
Ost-Btl. 813.....		Armen.	860.....	XI.....	347.Inf.Div.
Ost-Btl. 814.....		Armen.	861.....	XI.....	347.Inf.Div.
815.....	V.....	644.Inf.Div.	862.....	II.....	274.Inf.Div.
.....			(863.....	XII.....	348.Inf.Div.)
Ost-Btl. 817.....		Aserb.	(864.....	XII.....	348.Inf.Div.)
Ost-Btl. 818.....		Aserb.	865.....	II.....	274.Inf.Div.
.....			(866.....	V.....	355.Inf.Div.)
Ost-Btl. 820.....		Armen.	(867.....	V.....	355.Inf.Div.)
.....			(868.....	V.....	355.Inf.Div.)
Ost-Btl. 822.....		Georg.	Ost-Btl. 868?.....		Aserb.
Ost-Btl. 823.....		Georg.	869.....	IX.....	356.Inf.Div.
Ost-Btl. 824.....		Georg.	870.....	IX.....	356.Inf.Div.
.....			871.....	IX.....	356.Inf.Div.
Ost-Btl. 827.....		Tatar.	Ost-Btl. 871.....		
			(verst. 872).....		

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
(verst. 873).....			Fest.I.Btl. 906.....	IV.....	H.Tru.
(verst. 874).....			Fest.I.Btl. 907.....	XII.....	H.Tru.
(verst. 875).....	I.....	Absorbed by 94.Inf.Div.)	Fest.I.Btl. 908.....	XII.....	H.Tru.
(verst. 876).....	I.....	Absorbed by 76.Inf.Div.)	Fest.I.Btl. 909.....		H.Tru.
(verst. 877).....	I.....	Absorbed by 76.Inf.Div.)	Fest.I.Btl. 910.....		H.Tru.
(verst. 878).....	VI.....	Absorbed by 97.Inf.Div.)	911.....	I.....	349.V.G.Div.
(verst. 879).....	VI.....	Absorbed by 305.Inf. Div.)	912.....	I.....	349.V.G.Div.
880.....	XI.....	347.Inf.Div.	913.....	I.....	349.V.G.Div.
(verst. 881).....	XII.....	Absorbed by 113.Inf. Div.)	914.....	XI.....	352.V.G.Div.
(verst. 882).....			915.....	XI.....	352.V.G.Div.
(verst. 883).....	IX.....	Absorbed by 71.Inf.Div.)	916.....	XI.....	352.V.G.Div.
(verst. 884).....			(917.....	II.....	242.Inf.Div.)
(verst. 885).....	XI.....	Absorbed by 71.Inf.Div.)	(918.....	II.....	242.Inf.Div.)
(verst. 886).....	XII.....	Absorbed by 79.Inf.Div.)	(919.....	IX.....	709.Inf.Div.)
(verst. 887).....	XIII.....	Absorbed by 44.Inf.Div.)	(920.....	XVII.....	243.Inf.Div.)
(verst. 888).....	XIII.....	Absorbed by 44.Inf.Div.)	(921.....	XVII.....	243.Inf.Div.)
(verst. 889).....	XIII.....		(922.....	XVII.....	243.Inf.Div.)
(Pz. 890).....		Absorbed by 16.Pz.Div.)	Fest.I.Btl. 923.....	XII.....	H.Tru.
(Pz. 891).....		Absorbed by 24.Pz.Div.)	Fest.R.St. 924.....	XII.....	H.Tru.
891.....	VI.....	264.Inf.Div.	Fest.R.St. 925.....		H.Tru.
892.....	VI.....	264.Inf.Div.	Fest.I.Btl. 926.....	XII.....	H.Tru.
893.....	VI.....	264.Inf.Div.	Fest.I.Btl. 927.....		H.Tru.
894.....	XI.....	265.Inf.Div.	Btl.z.b.V. 928.....	XI.....	H.Tru.
895.....	XI.....	265.Inf.Div.	Btl.z.b.V. 929.....	XII.....	H.Tru.
896.....	XI.....	265.Inf.Div.	(930.....		416.Inf.Div.)
(897.....	V.....	266.Inf.Div.)	Sich. 930.....	X.....	203.Sich.Div.
(898.....	V.....	266.Inf.Div.)	Sich. 931?.....	X?.....	203.Sich.Div?
(899.....	V.....	266.Inf.Div.)	(931.....		416.Inf.Div.)
			(932.....	I.....	244.Inf.Div.)
Pz.Lehr. 901.....	III.....	Pz.Lehr.Div.	Ost-Btl. 932.....		
Fest.I.Btl. 901.....		H.Tru.	(933.....	I.....	244.Inf.Div.)
Pz.Lehr. 902.....	III.....	Pz.Lehr.Div.	(934.....	I.....	244.Inf.Div.)
Fest.I.Btl. 902.....	XII.....	H.Tru.	935.....	V.....	245.Inf.Div.
Fest.I.Btl. 903.....	XII.....	H.Tru.	936.....	V.....	245.Inf.Div.
Fest.I.Btl. 904.....	XII.....	H.Tru.	937.....	V.....	245.Inf.Div.
Fest.I.Btl. 905.....	I.....	H.Tru.	938.....		41.Inf.Div.
			Fest.R.St. 939.....		
			Btl. 940.....		H.Tru.
			941.....	II.....	353.Inf.Div.
			942.....	II.....	353.Inf.Div.
			943.....	II.....	353.Inf.Div.
			944.....	IV.....	357.Inf.Div.
			945.....	IV.....	357.Inf.Div.
			946.....	IV.....	357.Inf.Div.
			947.....	III?.....	359.Inf.Div.
			948.....	III?.....	359.Inf.Div.
			949.....	III?.....	359.Inf.Div.
			(950.....	IV.....	Fr.Indien)
			951.....	VI.....	361.V.G.Div.
			952.....	VI.....	361.V.G.Div.
			953.....	VI.....	361.V.G.Div.

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
954.....	VII.....	362.Inf.Div.	Fest.I.Btl. 1002.....	II.....	H.Tr.
955.....	VII.....	362.Inf.Div.	Fest.I.Btl. 1003.....	IV.....	H.Tr.
956.....	VII.....	362.Inf.Div.	Fest.I.Btl. 1004.....	H.Tr.
957.....	IX.....	363.Inf.Div.	Fest.I.Btl. 1005.....	H.Tr.
958.....	IX.....	363.Inf.Div.	Fest.I.Btl. 1006.....	XII.....	H.Tr.
959.....	IX.....	363.Inf.Div.	Fest.I.Btl. 1007.....	XVII.....	H.Tr.
.....	Fest.I.Btl. 1008.....	VI.....	H.Tr.
(961.....	XII.....	999.Inf.Div.)	Fest.I.Btl. 1009.....	VI.....	H.Tr.
(962.....	XII.....	999.Inf.Div.)	(Sich. 1010.....	VI.....	Absorbed by
Fest.Brig. 963.....	H.Tr.	462.Inf.Div.)
(963.....	XII.....	999.Inf.Div.)	Fest.I.Btl. 1010.....	H.Tr.
Fest.Brig. 964.....	H.Tr.	Fest.I.Btl. 1011.....	X.....	H.Tr.
965.....	41.Inf.Div.	Fest.I.Btl. 1012.....	XI.....	H.Tr.
Fest.R.St. 966.....	V.....	H.Tr.	Fest.I.Brig. 1013.....	H.Tr.
Fest.R.St. 967.....	H.Tr.	Fest.I.Btl. 1013.....	XIII.....	H.Tr.
Fest.R.St. 968.....	H.Tr.	Fest.I.Btl. 1014.....	IV.....	H.Tr.
.....
Fest.I.Rgt. 970.....	H.Tr.
(971.....	V.....	364.Inf.Div.)	Fest.I.Brig. 1017.....	XVII.....	H.Tr.
(972.....	V.....	364.Inf.Div.)	(1018.....	V.....	70.Inf.Div.)
(973.....	V.....	364.Inf.Div.)	(1019.....	V.....	70.Inf.Div.)
974.....	VII.....	367.Inf.Div.	(1020.....	V.....	70.Inf.Div.)
975.....	VII.....	367.Inf.Div.	(verst. 1021.....	V.....	Absorbed by
976.....	VII.....	367.Inf.Div.	77.Inf.Div.)
977.....	XIII.....	271.V.G.Div.	(verst. 1022.....	VI.....	Absorbed by
978.....	XIII.....	271.V.G.Div.	84.Inf.Div.)
979.....	XIII.....	271.V.G.Div.	(verst. 1023.....	X.....	Absorbed by
980.....	XI.....	272.V.G.Div.	89.Inf.Div.)
Fest.I.Btl. 980?.....	(verst. 1024.....	XII.....	Absorbed by
981.....	XI.....	272.V.G.Div.	85.Inf.Div.)
982.....	XI.....	272.V.G.Div.	(verst. 1025.....	XII.....	Absorbed by
983.....	IV.....	275.V.G.Div.	91.Inf.Div.)
984.....	IV.....	275.V.G.Div.	(verst. 1026.....	XVII.....	Absorbed by
985.....	IV.....	275.V.G.Div.	92.Inf.Div.)
986.....	XI.....	276.V.G.Div.	(Gr.Brig. 1027.....	IV.....	Absorbed by
987.....	XI.....	276.V.G.Div.	(26.Pz.Div.)
988.....	XI.....	276.V.G.Div.	(Pz. 1027.....	IV.....	H.Tr.)
989.....	XVII.....	277.V.G.Div.	(Gr.Brig. 1028.....	XII.....	Absorbed by
990.....	XVII.....	277.V.G.Div.	715.Inf.Div.)
991.....	XVII.....	277.V.G.Div.	1028.....	XII.....	715.Inf.Div.
992.....	III.....	278.Inf.Div.	(verst. 1029.....	VI.....	H.Tr.)
993.....	III.....	278.Inf.Div.	(verst. 1030.....	VI.....	H.Tr.)
994.....	III.....	278.Inf.Div.	(verst. 1031.....	VI.....	H.Tr.)
.....	(verst. 1032.....	VI.....	H.Tr.)
.....
.....	1034.....	II.....	59.Inf.Div.
Fest.I.Rgt. 999 ¹	H.Tr.	Fest.I.Btl. 1034.....	H.Tr.
Fest.I.Btl. 1000.....	H.Tr.	1035.....	II.....	59.Inf.Div.
Fest.I.Btl. 1001.....	H.Tr.	1036.....	II.....	59.Inf.Div.
.....	(1037.....	VI.....	64.Inf.Div.)

¹ Consists of GHQ battalions numbered from I to XXIII.

ORDER OF BATTLE OF THE GERMAN ARMY

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
(1038.....	VI.....	64.Inf.Div.)	(1086.....	545.V.G.Div.)
(1039.....	VI.....	64.Inf.Div.)	(1087.....	545.V.G.Div.)
1040.....	VIII.....	226.Inf.Div.	(1088*.....	546.Gren.Div.)
1041.....	VIII.....	226.Inf.Div.	(1089*.....	546.Gren.Div.)
1042.....	VIII.....	226.Inf.Div.	(1090*.....	546.Gren.Div.)
1043.....	IX.....	232.Inf.Div.	1091.....	V.....	547.V.G.Div.
1044.....	IX.....	232.Inf.Div.	1092.....	V.....	547.V.G.Div.
1045.....	IX.....	232.Inf.Div.	1093.....	V.....	547.V.G.Div.
1046.....	XIII.....	237.Inf.Div.	1094.....	548.V.G.Div.
1047.....	XIII.....	237.Inf.Div.	1095.....	548.V.G.Div.
1048.....	XIII.....	237.Inf.Div.	1096.....	548.V.G.Div.
(1049.....	V.....	77.Inf.Div.)	1097.....	II.....	549.V.G.Div.
(1050.....	V.....	77.Inf.Div.)	1098.....	II.....	549.V.G.Div.
1051.....	VI.....	84.Inf.Div.	1099.....	II.....	549.V.G.Div.
1052.....	VI.....	84.Inf.Div.	1100.....	XI?	H.Tru.
1053.....	XII.....	85.Inf.Div.
1054.....	XII.....	85.Inf.Div.
1055.....	X.....	89.Inf.Div.
1056.....	X.....	89.Inf.Div.
1057.....	XII.....	91.Inf.Div.
1058.....	XII.....	91.Inf.Div.	(1110*.....	II?	550.Gren.Div.)
(1059.....	XVII.....	92.Inf.Div.)	(1111*.....	II?	550.Gren.Div.)
Ost-Btl. 1059.....	(1112*.....	II?	550.Gren.Div.)
(1060.....	XVII.....	92.Inf.Div.)	1113.....	II.....	551.V.G.Div.
.....	1114.....	II.....	551.V.G.Div.
1062.....	VI.....	84.Inf.Div.	1115.....	II.....	551.V.G.Div.
.....	1116*.....	V.....	552.V.G.Div.
.....	1117*.....	V.....	552.V.G.Div.
1065.....	H.Tru.	1118*.....	V.....	552.V.G.Div.
1066.....	H.Tru.	1119.....	V.....	553.V.G.Div.
1067.....	H.Tru.	1120.....	V.....	553.V.G.Div.
.....	1121.....	V.....	553.V.G.Div.
1069.....	H.Tru.	1122.....	XIII?	558.V.G.Div.
1070.....	H.Tru.	1123.....	XIII?	558.V.G.Div.
1071.....	H.Tru.	1124.....	XIII?	558.V.G.Div.
1072.....	H.Tru.	1125.....	IX.....	559.V.G.Div.
1073.....	XI.....	541.V.G.Div.	1126.....	IX.....	559.V.G.Div.
1074.....	XI.....	541.V.G.Div.	1127.....	IX.....	559.V.G.Div.
1075.....	XI.....	541.V.G.Div.	1128.....	X.....	560.V.G.Div.
1076.....	I.....	542.V.G.Div.	1129.....	X.....	560.V.G.Div.
1077.....	I.....	542.V.G.Div.	1130.....	X.....	560.V.G.Div.
1078.....	I.....	542.V.G.Div.	Brig. 1131.....	II.....	H.Tru.
(1079*.....	V.....	543.Gren.Div.)	Brig. 1132.....	H.Tru.
(1080*.....	V.....	543.Gren.Div.)	Brig. 1133.....	H.Tru.
(1081*.....	V.....	543.Gren.Div.)	Brig. 1134.....	VIII.....	H.Tru.
1082.....	XIII?	544.V.G.Div.	Brig. 1135.....	H.Tru.
1083.....	XIII?	544.V.G.Div.	Brig. 1136.....	H.Tru.
1084.....	XIII?	544.V.G.Div.	Geb.Jäg.Btl. 1136.....	H.Tru.
(1085.....	545.V.G.Div.)	Brig. 1137*.....	H.Tru.

* Deduced.

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
Brig. 1138*		H.Tr.	1211	IX	159.Inf.Div.
Brig. 1139*		H.Tr.	1212	IX	189.Inf.Div.
Brig. 1140*		H.Tr.	1213	IX	189.Inf.Div.
1141		561.V.G.Div.	1214	IX	189.Inf.Div.
1142		561.V.G.Div.	(1215)	XII	462.Inf.Div.)
1143		561.V.G.Div.	(1216)	XII	462.Inf.Div.)
1144*		562.V.G.Div.	(1217)	XII	462.Inf.Div.)
1145*		562.V.G.Div.	1218	VI	176.Inf.Div.
1146*		562.V.G.Div.	1219	VI	176.Inf.Div.
1147	III	563.V.G.Div.	1220	VI	176.Inf.Div.
1148	III	563.V.G.Div.	1221	X	180.Inf.Div.
1149	III	563.V.G.Div.	1222	X	180.Inf.Div.
(1150)	XVII	564.Gren.Div.)	1223	X	180.Inf.Div.
(1151)	XVII	564.Gren.Div.)	1224	X	190.Inf.Div.
(1152)	XVII	564.Gren.Div.)	1225	X	190.Inf.Div.
(1153)	XIII	565.Gren.Div.)	1226	X	190.Inf.Div.
(1154)	XIII	565.Gren.Div.)	F.A. 1227		155.F.A.Div.
(1155)	XIII	565.Gren.Div.)	F.A. 1228*		155.F.A.Div.
(1156*)		566.Gren.Div.)	F.A. 1229*		155.F.A.Div.
(1157*)		566.Gren.Div.)		
(1158*)		566.Gren.Div.)		
(1159*)		567.Gren.Div.)		
(1160*)		567.Gren.Div.)		
(1161*)		567.Gren.Div.)	Fest.I.Btl. 1401		H.Tr.
(1162)	IV	568.Gren.Div.)	Fest.I.Btl. 1402		H.Tr.
(1163)	IV	568.Gren.Div.)	(Fest.I.Btl. 1403)	VIII	Absorbed by G.R. 58)
(1164)	IV	568.Gren.Div.)		
(1165)	VI	569.Gren.Div.)	Fest.I.Btl. 1404		H.Tr.
(1166)	VI	569.Gren.Div.)	Fest.I.Btl. 1405		H.Tr.
(1167)	VI	569.Gren.Div.)	Fest.I.Btl. 1406	II	H.Tr.
(1168*)		571.Gren.Div.)	Fest.I.Btl. 1407	III	H.Tr.
(1169*)		571.Gren.Div.)	Fest.I.Btl. 1408	III	H.Tr.
(1170*)		571.Gren.Div.)	Fest.I.Btl. 1409	XVII	H.Tr.
(1171)	II	572.Gren.Div.)	(Fest.I.Btl. 1410)	VIII	Absorbed by 559.Inf.Div.)
(1172)	II	572.Gren.Div.)		
(1173)	II	572.Gren.Div.)	Fest.I.Btl. 1411		H.Tr.
.....			(Fest.I.Btl. 1412)		Converted to I /G.R.983)
.....				
.....			Fest.I.Btl. 1413		H.Tr.
Sich.Btl. 1201 (M)	VIII	H.Tr.	Fest.I.Btl. 1414	II	H.Tr.
Sich.Btl. 1202 (M)		H.Tr.	Fest.I.Btl. 1415		H.Tr.
Sich.Btl. 1203 (M)		H.Tr.	Fest.I.Btl. 1416		H.Tr.
Sich.Btl. 1204 (M)		H.Tr.	Fest.I.Btl. 1417	V	H.Tr.
Sich.Btl. 1205 (M)	III	H.Tr.	Fest.I.Btl. 1418		H.Tr.
Sich.Btl. 1206 (M)	IV	H.Tr.	Fest.I.Btl. 1419	IV	H.Tr.
Sich.Btl. 1207 (M)	V	H.Tr.	Fest.I.Btl. 1420	VI	H.Tr.
Sich.Btl. 1208 (M)		H.Tr.	(Fest.I.Btl. 1421)	X	Absorbed by 246.Inf.Div.)
1209	IX	159.Inf.Div.		
1210	IX	159.Inf.Div.	Fest.I.Btl. 1422		H.Tr.

* Deduced

Gren.Rgt.	Wkr.	Remarks	Gren.Rgt.	Wkr.	Remarks
Fest.I.Btl. 1423.....	XVIII..	H.Tru.
Fest.I.Btl. 1424.....	H.Tru.
.....	Sich.Btl. 1901.....	X.....	H.Tru.
.....
.....
.....
Fest.I.Btl. 1430.....	H.Tru.
Fest.I.Btl. 1431.....	XI.....	H.Tru.
(Fest.I.Btl. 1432.....	Absorbed by	Sich.Btl. 1991.....	H.Tru.
.....	338.Inf.Div.)	(
(Fest.I.Btl. 1433.....	Converted to
.....	III./G.R.757)
.....	Sich.Btl. 1996.....	H.Tru.
.....
.....
.....
.....
Fest.I.Btl. 1480.....	H.Tru.	Pz.Gr.Btl. 2101.....	101.Pz.Brig.
Fest.I.Btl. 1490.....	H.Tru.	Pz.Gr.Btl. 2102.....	102.Pz.Brig.
.....	Pz.Gr.Btl. 2103.....	103.Pz.Brig.
.....	Pz.Gr.Btl. 2104.....	104.Pz.Brig.
.....	Pz.Gr.Btl. 2105.....	VIII.....	105.Pz.Brig.
.....	Pz.Gr.Btl. 2106.....	XX.....	106.Pz.Brig. ²
.....	(Pz.Gr.Btl. 2107.....	V.....	107.Pz.Brig.)
.....	Pz. 2108 ¹	XIII.....	108.Pz.Brig.
Fest.I.Btl. 1507.....	H.Tru.	Pz. 2109.....	109.Pz.Brig.
.....	Pz. 2110.....	110.Pz.Brig.
.....	(Pz. 2111.....	VI.....	111.Pz.Brig.)
.....	(Pz. 2112.....	V.....	112.Pz.Brig.)
.....	(Pz. 2113.....	XIII.....	113.Pz.Brig.)
.....

¹ Possibly Pz.Gr.Btl. only.² Also called Pz.Brig. "Feldherrnhalle".

b. Security and Local Defense Units.**(1) Regiments.**

L.S.R.	Landeschützenregiment	Local Def Regt
L.S.R.Stab	Landeschützenregimentsstab	Local Def Regtl Staff
S.R.	Sicherungsregiment	Security Regt
S.R.Stab	Sicherungsregimentsstab	Security Regtl Staff

NOTE: Those security units whose numbers are derived from the main infantry series are listed below as well as in the main infantry table above. The notation "East" or "West" means that the unit has been committed to the eastern or western theater of operations. All locations are as of the latter part of 1944.

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
(1) S.R.	VI	(Conv. to G.R. 941))	---	---	---	---	---
2 S.R.	XI?	East	26 S.R.Stab.	II	West	---	---
3 S.R.	III	East	27 S.R.	II	West	---	---
4 S.R.	II?	East	---	---	---	---	---
(5 S.R.	XI	West)	---	---	---	---	---
6 S.R.	VII	West	31 S.R.Stab.	III	(286.Sich.Div.)	---	---
---	---	---	---	---	---	---	---
9 L.S.R.Stab?	IX?	---	33 L.S.R.z.b.V	VI	Wkr.VI.	---	---
10 S.R.Stab	IV	West?	34 L.S.R.Stab.	III	West?	---	---
11 L.S.R.Stab	XI	Saxony	35 S.R.Stab.	III	West	---	---
12 L.S.R.Stab	XII?	Wkr.XII	36 S.R.Stab.	III	East	---	---
13 L.S.R.Stab	XIII?	Wkr.XIII	37 L.S.R.Stab.	III	East	---	---
14 L.S.R.Stab?	IV	Bohemia	38 S.R.Stab.	III	Italy	---	---
---	---	---	---	---	---	---	---
(16 S.R.	VI	West)	---	---	---	---	---
17 L.S.R.Stab	XVII?	West	41 L.S.R.z.b.V	IV	---	---	---
18 L.S.R.Stab	XVIII	Wkr.XVIII	42 S.R.Stab.	IV	---	---	---
19 S.R.Stab	I	West?	---	---	---	---	---
20 S.R.Stab	II	West	44 L.S.R.Stab	IV	West	---	---
21 S.R.Stab	II	East	45 S.R.	IV	Moravia?	---	---
22 S.R.Stab	II	West	46 L.S.R.Stab	IV	---	---	---
---	---	---	---	---	---	---	---

ORDER OF BATTLE OF THE GERMAN ARMY

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
48...	L.S.R.Stab?	IV	West?
51...	S.R.Stab	V	East?	100...	S.R. (mot)	VI	West
54...	S.R.Stab	V	West	102...	L.S.R.Stab	X	...
55...	L.S.R.Stab	V	East	103...	L.S.R.Stab	X	West
56...	S.R.	VI	West	104...	L.S.R.Stab	X	West
57...	S.R.Stab?	V	East?	(107...	S.R.Stab	X	(281.Sich.Div.)
58...	S.R.Stab	V	...	108...	S.R.Stab	X?	Wkr.VI
59...	S.R.Stab	V	West?	109...	S.R.Stab	X	...
60...	S.R.Stab	VI	West?	110?	S.R.Stab	XI?	West?
61...	S.R.	VI	(286.Sich.Div.)	112...	S.R.Stab	XI	West?
62...	S.R.Stab	VI	East	(113...	S.R.Stab	XI	(285.Sich.Div.)
64...	L.S.R.z.b.V.	VI	West?
65...	S.R.Stab	VI	East	116...	L.S.R.Stab?	XI	West?
66...	S.R.	VI?	West	117...	S.R.	XI	...
67...	S.R.Stab	VI	East
71...	S.R.Stab	VII	...	121...	L.S.R.Stab	XII	West
72...	L.S.R.z.b.V.	VII	Bohemia	122...	S.R.Stab	XII	(286.Sich.Div.)
75...	S.R.	V?	...	125...	L.S.R.Stab	XII	West
76...	L.S.R.Stab	VII	West
78...	S.R.Stab?	VII	West
81...	L.S.R.Stab	VIII	Balkans	130?	S.R.	XIII?	West
82...	L.S.R.Stab	VIII	...	132...	S.R.Stab	XIII	West
85...	S.R.Stab	VIII	West
86...	S.R.Stab	VI?	West	137...	L.S.R.Stab	XIII	West
87...	L.S.R.Stab	VIII	...	138...	L.S.R.Stab	XIII	West
89...	S.R.Stab	VIII	West
91...	S.R.Stab	IX
94...	S.R.Stab	IX	East
95...	S.R.	IX	West	172...	L.S.R.z.b.V	XVII	West?
96...	S.R.Stab	IX	East

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
175	S.R.Stab.....	XVII	Austria East			
176	L.S.R.Stab.....	XVII				
177	S.R.Stab.....	XVII		318	S.R.....	VIII	(213.Sich.Div.)
.....						
.....						
182	L.S.R.Stab.....	XVIII	Moravia Wkr.XVIII	(322	S.R.....	II	(207.Sich.Div.)
183	S.R.Stab.....	XVIII				
184	L.S.R.Stab.....	XVIII				
.....						
186	S.R.Stab?.....	XVIII	West			
.....						
.....						
190	S.R.....	V	West	(350	S.R.....	VIII	(221.Sich.Div.)
191	S.R.....	IV	West			
192	S.R.....	IX	West			
193	S.R.....	VI	West			
194	S.R.....	V	West	354	S.R.....	VIII	(213.Sich.Div.)
195	S.R.....	X	West			
196	S.R.....	IX	West			
197	S.R.....	VI	West			
(198	S.R.....	XII	West)			
199	S.R.....	III	West			
200	S.R.....	XII	West	(360	S.R.....	VIII	(444.Sich.Div.)
.....						
.....						
.....						
.....						
211	S.R.....	IV	East	(368	S.R.....	II	(281.Sich.Div.)
.....						
.....						
.....						
.....				(374	S.R.....	II	(207.Sich.Div.)
237	S.R.....	I	East	375	S.R.....	VIII	(454.Sich.Div.)
238	S.R.....	V	East			
.....						
.....						
.....						
.....				(406	S.R.....	VIII	(201.Sich.Div.)
.....						
312	S.R.....	VIII?	(391.F.A.Div.?)			
.....						

ORDER OF BATTLE OF THE GERMAN ARMY

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
.....				606....	S.R.Stab.....	III.....	Slavonia
.....				607....	S.R.Stab.....	IP.....	East
.....				608....	S.R.Stab.....	III.....	East
432....	S.R.....	XI?.....	East	609....	S.R.Stab.....	XI.....	East
.....				610....	S.R.Stab.....	XII.....	(Conv. to S.R. Stab 177)
.....				611....	S.R.Stab.....		East
.....				612....	S.R.Stab.....	XII.....	East
.....				613....	S.R.Stab.....	IV.....	(203.Sich.Div.)
(441....	S.R.....	X.....	(Conv. to S.R.930))	614....	S.R.Stab.....	IV.....	East
.....						
(443....	S.R.....	X.....	(Conv. to S.R.931))			
.....						
.....						
.....				631....	Ost-S.R.Stab?.....	IV.....	East
.....						
.....				634....	S.R.Stab.....		West
470....	S.R.....	V.....	Slovenia			
.....						
.....				639....	S.R.Stab.....		Balkans
.....						
565....	S.R.....		(391.F.A.- Div.?)			
566....	S.R.....		(390.F.A.- Div.?)			
567....	S.R.....	XVII.....	(390.F.A.- Div.?)	930....	S.R.....	X.....	(203.Sich.Div.)
568....	S.R.....	IX.....	(390.F.A.- Div.?)	931....	S.R.....	X.....	(203.Sich.Div.)
.....						
.....						
.....						
.....				(1000....	S.R. (mot).....	VI.....	(Sich.Brig.74))
.....						
601....	S.R.Stab.....	VIII.....	East			
602....	S.R.Stab.....		East			
603....	S.R.Stab.....	IV.....	East			
604....	S.R.Stab.....		East	(1010....	S.R. (mot).....	VI.....	(Sich.Brig.74))
605....	S.R.Stab?.....	XVIII.....	East			

(2) *Battalions.*

L.S.B.	Landeschützenbataillon	Local Def Bn
L.S.B. (B)	Landeschützenbataillon (Bahnschutz)	Local Def Bn (Rly protection)
S.B. T.S.B.	Sicherungsbataillon Transportsicherungs- bataillon	Security Bn Transport Security Bn

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
201...	L.S.B.	I	Wkr. I	233...	L.S.B.	I	East
202...	T.S.B.	I	West	234...	L.S.B.	I	West
203...	L.S.B.	I	Wkr. I	235...	L.S.B.	I	East
204...	L.S.B.	I	East	236...	S.B.	I	West
205...	S.B.	I	East	237...	S.B.	I	East
206...	L.S.B.	I	Wkr. I#	238...	L.S.B.	I	East
207...	L.S.B.	I	West?	239...	T.S.B.	I	East
208...	L.S.B.	I	East	240...	T.S.B.	I	Wkr. I
209...	L.S.B.	I	Wkr. XX	241...	L.S.B.	I	Wkr. I
210...	L.S.B.	I	Wkr. I	242...	S.B.	I	East
211...	L.S.B.	I	Wkr. I	243...	L.S.B.	I	West
212...	L.S.B.	I	West	244...	L.S.B.	I	Wkr. I
213...	L.S.B.	I	Wkr. I#	245...	L.S.B.	I	West
214...	L.S.B.	I	Wkr. I	246...	L.S.B.	I	Wkr. I
215...	L.S.B.	I	Wkr. I
216...	L.S.B.	I	Wkr. I	248...	L.S.B.	I	Slovenia
217...	L.S.B.	VI	Wkr. VI	249...	L.S.B.	I	Wkr. B.u.M
218...	L.S.B.	I	Wkr. I#
219...	L.S.B.	I	Wkr. B.u.M.	251...	L.S.B.	II	Wkr. II
220...	L.S.B.	I	Balkans	252...	T.S.B.	II	East
221...	L.S.B.	I	East	253...	L.S.B.	II	Wkr. II#
222...	S.B.	I	West	254...	L.S.B.	VI	Wkr. VI
223...	L.S.B.	I	Wkr. I	255...	L.S.B.	II	Wkr. II
224...	L.S.B.	I	Wkr. I	256...	L.S.B.	II	Wkr. II#
.....	257...	L.S.B.	II	Yugoslavia
226...	T.S.B.	I	Wkr. I#	258...	S.B.	II	East
.....	259...	L.S.B.	II	Wkr. XX
229...	L.S.B.	I	East	260...	L.S.B.	II	Wkr. II
230...	S.B.	I	East	261...	L.S.B.	II	Wkr. II
231...	L.S.B.	I	West	262...	L.S.B.	II	Wkr. II
232...	S.B.	I	East	263...	L.S.B.	II	Wkr. II
.....	264...	S.B.	II	East

Elements on the western front.

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
265...	L.S.B.	II	Slavonia	312	L.S.B.	III	Wkr. XXI
266...	L.S.B.	II	Yugoslavia	313	S.B.	III	East
267...	L.S.B.	II	Wkr. II	314	L.S.B.	III	Wkr. III#
268...	L.S.B.	II	East	315	L.S.B.	III	Wkr. III#
269	L.S.B.	II	Wkr. II?	316	L.S.B.	III	Wkr. III#
270	L.S.B.	II	Wkr. II	317	L.S.B.	III	Wkr. XXI
271	L.S.B.	II	East	318	L.S.B.	III	Wkr. III
272	L.S.B.	II	Balkans	319	L.S.B.	VI?	Wkr. VI
273	L.S.B.	II	Wkr. II	320	L.S.B.	III	Wkr. III
(274	L.S.B.	II	(Conv. to Fest. I.Btl.1408))	321	L.S.B.	III	West
275	L.S.B.	II	West	322	L.S.B.	III	West
276	L.S.B.	II	Wkr. II	323	S.B.	III	West
277...	L.S.B.	II	West	324	S.B.	III	East
278	L.S.B.	II	West	325	L.S.B.	III	East
279	S.B.	II	West	326	L.S.B.	III	West
280	L.S.B.	II	East	327	L.S.B.	III	West
281	L.S.B.	II	Wkr. II	328	L.S.B. z.b.V.	III	West
282	S.B.	II	West	329	L.S.B. z.b.V.	III	West
.....				330	L.S.B.	III	West
285...	S.B.	II	West	331	L.S.B. z.b.V.	III	West?
286	S.B.	II	East	332	L.S.B.	III	East
287	L.S.B.	II	Yugoslavia	333	L.S.B.	III	Wkr. III
288	L.S.B.	II	Yugoslavia	334	L.S.B.	III	Wkr. III
289	L.S.B.	II	Wkr. II	335	S.B.	III	East
290	L.S.B.	II	Wkr. II	336	S.B.	III	East
291	L.S.B. z.b.V.	II	West?	337	L.S.B.	III	Wkr. VIII
292	L.S.B. z.b.V.	II	West?	338	L.S.B.	III	Wkr. III
.....				339	L.S.B.	III	West?
294	L.S.B.(B)	II	East?	340	S.B.	III	East
.....				341	L.S.B.	III	West
297	L.S.B.	II	Wkr. IX	342	S.B.	III	East
.....				343	S.B.	III	East
300	L.S.B.	II	Wkr. XVIII	344	L.S.B.	III	Wkr. III
301	L.S.B.	III	Wkr. III	345	L.S.B.	III	Wkr. III
302	L.S.B. z.b.V.	III	West	346	T.S.B.	III	East
303	L.S.B.	III	Wkr. III	347	L.S.B.	III	West
304	L.S.B.	III	West	348	L.S.B.	III	Wkr. III
305	L.S.B.	III	West	349	L.S.B.	III	East
306	S.B.	III	West	350	L.S.B.	III	East
307	L.S.B.	III	Wkr. VIII	351	L.S.B.	IV	Wkr. VIII
308	L.S.B. z.b.V.	VI?	Wkr. VI	352	L.S.B.	IV	Wkr. IV
309	L.S.B.	III	Wkr. III#	353	L.S.B.	IV	Wkr. IV
310	L.S.B.	VI?	Wkr. VI	354	L.S.B.	IV	Wkr. IV
311	L.S.B.	III	Wkr. III	355	L.S.B.	IV	Wkr. IV
				356	L.S.B.	IV	Wkr. IV
				357	T.S.B.	IV	West?
				358	T.S.B.	IV	East
				359	L.S.B.	IV	Wkr. IV

Elements on the western front.

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
360...	L.S.B.	IV	West	408...	L.S.B.	V	Wkr. V
361...	L.S.B.	IV	Wkr. VI	409...	L.S.B.	V	West?
362...	L.S.B.	IV	Wkr. IV	410...	L.S.B.	V	Wkr. V
363...	L.S.B.	IV	Wkr. XX	411...	L.S.B.	V	Wkr. V
364...	L.S.B.	IV	Wkr. IV	412...	L.S.B.	V	West
365...	T.S.B.	IV	West	413...	T.S.B.	V	Wkr. V
366...	L.S.B.	IV	Norway	414...	S.B.	V	Wkr. V
367...	L.S.B.	IV	Wkr. IV#	415...	L.S.B.	V	Wkr. V?
368...	L.S.B.	IV	Sudetenland	416...	L.S.B.	V	Wkr. IX
369...	L.S.B.	IV	Wkr. IV	417...	L.S.B.	V	Wkr. V?
370...	L.S.B. z.b.V	IV	Wkr. IV	418...	L.S.B.	V	West
371...	L.S.B.	IV	Wkr. IV	419...	L.S.B.	V	East
372...	L.S.B.	IV	Norway	420...	L.S.B. z.b.V	V	West?
373...	L.S.B.	IV	Wkr. B.u.M.	421...	L.S.B.	V	West
374...	L.S.B.	IV	Wkr. B.u.M.	422...	L.S.B.	V	Wkr. V
375...	L.S.B.	IV	Wkr. IV	423...	L.S.B.	V	Wkr. V
376...	L.S.B.	IV	Sudetenland?	424...	L.S.B.	V	Wkr. V
377...	L.S.B.	IV	Wkr. XXI	425...	L.S.B.	V	West
378...	L.S.B.	IV	West	426...	L.S.B.	V	West
379...	L.S.B.	IV	Wkr. IV	427...	L.S.B.	V	Wkr. VIII
380...	L.S.B.	IV	West?	428...	L.S.B.	V	West
381...	L.S.B.	XII?	Wkr. XII	429...	L.S.B.	V	Wkr. V
382...	L.S.B.	IV	West?	430...	L.S.B.	V	East
383...	L.S.B.	IV	Wkr. IV#	431...	L.S.B.	V	West?
384...	T.S.B.	IV	West?	432...	L.S.B.	V	Wkr. V
385...	L.S.B.	IV	West	433...	L.S.B.	V	Wkr. V
386...	L.S.B.	IV	Balkans	434...	L.S.B.	V	Wkr. XII
387...	L.S.B.	IV	Wkr. XII	435...	L.S.B.	V	West
388...	L.S.B. z.b.V	IV	West?	436...	L.S.B.	V	Wkr. VII
389...	L.S.B.	IV	East	437...	L.S.B.	V	Wkr. V
390...	L.S.B. z.b.V	IV	West	438...	L.S.B.	V	Wkr. V?
391...	L.S.B. z.b.V	IV	East	439...	L.S.B.	V	Wkr. VIII
392...	L.S.B. z.b.V	IV	West	440...	L.S.B.	V	Wkr. V?
393...	L.S.B.	IV	Wkr. IV	441...	L.S.B.	V	Wkr. VII
394...	L.S.B.	IV	Wkr. IV	442...	L.S.B.	V	Wkr. VII
395...	L.S.B.	IV	Wkr. IV	443...	L.S.B.	VII?	Wkr. VII
396...	L.S.B.	IV	Wkr. IV	444...	L.S.B.	V?	Norway
397...	L.S.B.	IV	Wkr. XX	445...	L.S.B.	VII	Wkr. VII
398...	L.S.B.	VIII	Wkr. VIII	446...	L.S.B.	V?	East
399...	L.S.B.	IV	Wkr. IV	447...	L.S.B.	V	Wkr. V
400...	L.S.B.	IV	Wkr. IV	448...	L.S.B.	V	West?
401...	L.S.B.	V	Wkr. V	449...	L.S.B.	VII	Wkr. VII
402...	L.S.B.	V	West	450...	L.S.B.	V	Wkr. V
403...	L.S.B.	V	Wkr. V	451...	L.S.B.	VI	West?
404...	L.S.B.	V	Wkr. V	452...	L.S.B.	VI	Wkr. XI
405...	L.S.B.	V	Wkr. V	453...	L.S.B.	VI	West
406...	L.S.B.	V	Wkr. V	454...	L.S.B.	VI	West
407...	L.S.B.	V	East	455...	L.S.B.	VI	West

Elements on the western front.

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
456...	L.S.B.	VI	West	503...	L.S.B.	VII	East
457...	L.S.B.	VI	West	504...	L.S.B.	VII	Wkr. B.u.M.
458...	L.S.B.	VI	West	505...	S.B.	VII	East?
459...	L.S.B.	VI	West	506...	L.S.B.	VII	Wkr. VII
460...	L.S.B.	VI	Wkr. VI	507...	L.S.B.	VII	Wkr. VII
461...	L.S.B.	XI	Wkr. XI#	508...	L.S.B.	VII	East
462...	L.S.B.	XI	Wkr. XI	509...	S.B.	VII	Italy
463...	L.S.B.	XI	Wkr. XI	510...	L.S.B.	VII	West
464...	L.S.B.	VI	Wkr. VI	511...	L.S.B. z.b.V.	VII	West?
465...	L.S.B.	VI	East	512...	L.S.B.	VII	Wkr. VII
466...	L.S.B.	VI	West	513...	L.S.B.	VII	Wkr. VII
467...	L.S.B.	VI	West	514...	L.S.B.	VII	East
468...	L.S.B.	VI	Wkr. VI	515...	L.S.B. z.b.V.	VII	Wkr. VIII
469...	S.B.	VI	East	516...	S.B.	VII	Wkr. XVIII
470...	L.S.B.	VI	Wkr. XX	517...	L.S.B.	VII	Wkr. XVIII
471...	L.S.B.	VI	Wkr. VI	518...	T.S.B.	VII	Wkr. VII
472...	L.S.B.	VI	Wkr. VI	519...	L.S.B. z.b.V.	VII	Wkr. VII
473...	L.S.B.	VI	Wkr. VI	520...	T.S.B.	VII	Wkr. III
474...	L.S.B.	VI	Wkr. VI	521...	S.B.	VII	West
475...	L.S.B.	XXI	Wkr. XXI	522...	T.S.B.	VII	East
476...	L.S.B.	VI	Wkr. VI	523...	L.S.B.	VII	Wkr. VII
477...	L.S.B.	VI	Wkr. VI	524...	L.S.B.	VII	Wkr. VII
478...	L.S.B.	VI	Wkr. VI	525...	S.B.	VII	West
479...	L.S.B.	VI	Wkr. VI	526...	S.B.	VII	West
480...	S.B.	VI	East	527...	L.S.B.	VII	West?
481...	L.S.B.	VI	West?	528...	L.S.B.	VII	Wkr. VII
482...	L.S.B. z.b.V.	VI	West?	529...	L.S.B.	VII	East
(483...	S.B.	VI	(Conv. to I/ G.R.713))	530...	L.S.B.	VII	East
484...	L.S.B. (B)	VI	West	531...	L.S.B.	VII	Wkr. VII
485...	L.S.B.	VI	West	532...	L.S.B.	VII	Wkr. VII
486...	L.S.B.	VI	Wkr. VI	---	---	---	---
487...	L.S.B.	VI	Wkr. VI	535...	L.S.B.	VII	Wkr. VII
488...	L.S.B.	VI	Wkr. VI	536...	L.S.B.	VII	Wkr. VII
489...	L.S.B.	VI	Wkr. VI	537...	L.S.B.	VII	Wkr. VII
490...	S.B.	VI	East	538...	L.S.B.	VII	West
491...	L.S.B.	VI	Wkr. VI	539...	L.S.B.	VII	Wkr. VII
492...	L.S.B.	VI	Wkr. VI	540...	L.S.B.	VII	West
493...	L.S.B.	VI	Wkr. VI	541...	L.S.B.	VII	Wkr. VII
494...	L.S.B.	VI	West	542...	L.S.B.	VII	Wkr. XX
(495...	L.S.B.	VI	Wkr. VI)	543...	S.B.	VII	East
496...	L.S.B.	X	Wkr. X#	544...	S.B.	VII	West
497...	L.S.B.	X	Wkr. X	545...	L.S.B.	VII	West
498...	L.S.B.	X	Wkr. X	546...	L.S.B.	VII	East
499...	L.S.B.	X	Wkr. X#	547...	S.B.	VII	West?
500...	S.B.	XP	Italy	548...	S.B.	VII	East
501...	L.S.B.	VII	Wkr. VII	---	---	---	---
502...	L.S.B.	VII	Wkr. VII	550...	L.S.B. z.b.V.	VII	Wkr. VII

Elements on the western front.

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
551.	S.B.	VIII	West.	599.	L.S.B.	VIII	Wkr. VIII
552.	T.S.B.	VIII	East	600.	L.S.B.	VIII	West
553.	L.S.B.	VIII	Wkr. VIII	601.	T.S.B.	IX	Balkans
554.	L.S.B.	VIII	Wkr. VIII	602.	L.S.B.	IX	Wkr. IX
555.	L.S.B.	VIII	East	603.	L.S.B.	IX	Wkr. IX
556.	L.S.B.	VIII	Wkr. VIII	604.	L.S.B.	IX	Wkr. IX
557.	S.B.	VIII	East	605.	L.S.B.	IX	West
558.	L.S.B.	VIII	East	606.	L.S.B.	IX	Italy
559.	L.S.B.	VIII	Wkr. VIII	607.	L.S.B.	IX	Wkr. IX
560.	L.S.B. z.b.V.	VIII	Wkr. VI	608.	L.S.B.	IX	East
561.	L.S.B.	VIII	East	609.	L.S.B.	IX	Wkr. IX
562.	L.S.B.	VIII	Balkans	610.	L.S.B.	XX	Wkr. XX
563.	L.S.B.	VIII	Balkans	611.	L.S.B.	IX	Wkr. XVIII
564.	L.S.B.	VIII	East	612.	L.S.B.	XII?	East
565.	L.S.B.	VIII	Wkr. VIII	613.	L.S.B.	IX	West
566.	L.S.B.	VIII	East	614.	L.S.B.	IX	East
567.	T.S.B.	VIII	Wkr. VIII	615.	T.S.B.	IX	East
568.	L.S.B.	VIII	Wkr. XIII	616.	T.S.B.	IX	East
569.	T.S.B.	VIII	West	617.	L.S.B.	IX	Wkr. VI
570.	T.S.B.	VIII	East	618.	L.S.B.	IX	Wkr. B.u.M.
571.	L.S.B.	VIII	East	619.	L.S.B.	IX	East
572.	S.B.	VIII	West	620.	L.S.B.	IX	Wkr. IX
573.	S.B.	VIII	East	621.	L.S.B.	IX	Wkr. IX#
574.	T.S.B.	VIII	East	622.	L.S.B.	IX	Wkr. IX
(575.	L.S.B.	VIII	West)	623.	L.S.B.	IX	West
576.	L.S.B. z.b.V.	VIII	Balkans	624.	L.S.B.	IX	Wkr. XIII
577.	L.S.B. z.b.V.	VIII	West	625.	L.S.B. z.b.V.	IX	West
(578.	S.B.	VIII	(Conv. to II/ G.R. 714))	626.	S.B.	IX	West
(579.	S.B.	VIII	West)	627.	S.B.	IX	West
(580.	L.S.B. z.b.V.	VIII	West)	628.	L.S.B.	IX	West
581.	L.S.B.	VIII	West	629.	L.S.B. z.b.V.	IX	East
582.	L.S.B.	VIII	East	630.	L.S.B. z.b.V.	IX	West?
583.	S.B.	VIII	East	631.	L.S.B.	IX	Wkr. IX
584.	L.S.B.	VIII	East	632.	L.S.B.	IX	East
585.	T.S.B.	VIII	Wkr. VIII	633.	L.S.B.	IX	Wkr. IX
586.	L.S.B.	VIII	Wkr. VIII	634.	S.B.	IX	West?
587.	S.B.	VIII	East	635.	L.S.B.	IX	Wkr. IX
588.	L.S.B.	VIII	Wkr. XXI	636.	S.B.	IX	Wkr. IX
589.	S.B.	VIII	East	637.	L.S.B.	IX	East
590.	L.S.B.	VIII	Wkr. VIII	638.	L.S.B.	IX	Wkr. VIII
591.	S.B.	VIII	West	639.	L.S.B.	IX	West
592.	L.S.B. z.b.V.	VIII	Balkans	640.	L.S.B.	IX	West
593.	T.S.B.?	VIII	Wkr. VIII	641.	L.S.B.	IX	West
594.	T.S.B.	VIII	Wkr. VIII	642.	S.B.	IX	East
595.	T.S.B.	VIII	East	643.	L.S.B.	IX?	East
596.	T.S.B.	VIII	Wkr. VIII	644.	L.S.B.	IX?	West
597.	L.S.B.	VIII	Wkr. III	645.	L.S.B.	IX?	West

Elements on the western front.

ORDER OF BATTLE OF THE GERMAN ARMY

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
646...	L.S.B.	IX	West?			
647...	L.S.B.	IX?	Wkr. V			
648...	L.S.B.	IX?	Wkr. V			
649...	L.S.B.	IX?	Wkr. XVIII			
650...	L.S.B.	IX?	West	698...	S.B.	X	Wkr. XII
651...	S.B.	X	West			
652...	L.S.B.	X	West	700...	S.B.	X	East
653...	L.S.B.	X	East	701...	L.S.B.	XI	Wkr. XI
654...	L.S.B.	X	East	702...	T.S.B.	XI	Wkr. VIII
655...	L.S.B.	X	Wkr. X	703...	L.S.B.	XI	West
656...	L.S.B.	X	West	704...	T.S.B.	XI	West
657...	S.B.	X	West	705...	S.B.	XI	Italy
658...	S.B.	X	West	706...	L.S.B.	XI	Denmark
659...	L.S.B.	X	Wkr. X	707...	T.S.B.	XII	Wkr. XII
660...	L.S.B.	X	Wkr. X	708...	L.S.B.	XI	Wkr. VI
661...	L.S.B.	X	Wkr. X	709...	L.S.B.	XI	West
662...	L.S.B.	X?	Wkr. XXI	710...	L.S.B.	XI	Wkr. XI
663...	S.B.	X	East	711...	L.S.B.	XI	Wkr. XI
664...	L.S.B.	X	Wkr. X	712...	L.S.B.	XI	West
665...	L.S.B.	X	Wkr. X	713...	L.S.B.	XI?	Wkr. XX
666...	L.S.B.	X	Wkr. X	714...	L.S.B.	XI?	Wkr. XX
667...	L.S.B.	X	Wkr. X	715...	L.S.B.	XI	Wkr. XI#
668...	L.S.B.	X		716...	L.S.B.	XI	Wkr. XI#
669...	S.B.	X	West	717...	L.S.B.	XI?	Wkr. XX
670...	S.B.	X	East	718...	L.S.B.	XI?	Wkr. XI
671...	S.B.	X	West	719...	L.S.B.	XI	Wkr. XI
672...	L.S.B.	X	Wkr. X	720...	L.S.B.	XI	Wkr. XI
673...	L.S.B.	X	Wkr. X	721...	L.S.B.	XI	Wkr. XI
674...	L.S.B.	X	Balkans	722...	L.S.B.	XI	West
675...	S.B.	X	West	723...	L.S.B.	XI?	Wkr. XXI
676...	S.B.	X	Italy	724...	L.S.B.	XI?	Wkr. VIII
677...	L.S.B.	X	East	725...	L.S.B.	XI?	East
678...	L.S.B.	X	Italy	726...	S.B.	XI?	West
679...	L.S.B.	X	Wkr. X			
680...	L.S.B.	X	Wkr. X			
681...	L.S.B.	X	Wkr. X			
682...	L.S.B.	X	Wkr. X			
683...	L.S.B.	X	West?	731...	L.S.B.	XI	Wkr. XI
684...	S.B.	X	East			
685...	L.S.B.	X	West			
686...	L.S.B.	X	Italy	734...	L.S.B.	XI?	Balkans
687...	T.S.B.	X	West	735...	S.B.	XI?	West
.....				736...	S.B.	XI?	West
689...	S.B.	X	West	737...	S.B.	XI?	West
690...	L.S.B.	X	West	738...	S.B.	XI?	East
691...	S.B.	X	West	739...	L.S.B.	XI	Wkr. XI
692...	S.B.	X	East	740...	L.S.B.	XI	Wkr. XI
.....				741...	L.S.B.	XI	Slovenia

Elements on the western front.

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
742	L.S.B.	XI	East	793	S.B.	XII	East
743	S.B.	XI?	Denmark	794	S.B.	XII	East?
744	L.S.B.	XI?	West	795	L.S.B.	XII?	East
745	L.S.B. z.b.V.	XI?	West	796	L.S.B.	XII	Wkr. XII
746	L.S.B.	XI?	Italy	797	L.S.B.	XII	East
747	L.S.B.	XI?	Wkr. V	798	L.S.B.?	XII?	West
748	L.S.B.	XI?	West	799	L.S.B.	XII	West
749	L.S.B.	XI?	Wkr. VIII	801	L.S.B.	XIII	Wkr. XIII?
750	L.S.B.	XI?	West?	802	L.S.B.	XIII	Wkr. XVIII
751	L.S.B.	XII	West	803	L.S.B.	XIII	Wkr. XIII
752	T.S.B.	XII	West	804	L.S.B.	XIII	Wkr. XIII
753	L.S.B.	XII	West	805	L.S.B.	XIII	Wkr. XIII
754	T.S.B.	XII	West	806	L.S.B.	XIII	Wkr. XIII
755	S.B.	XII	East	807	L.S.B.	XIII	Wkr. XIII
756	L.S.B.	XII	West	808	S.B.	XIII	Italy
757	T.S.B.	XII		809	L.S.B.	XIII	West
758	L.S.B.	XII	West	810	L.S.B.	XIII	Wkr. XIII
759	L.S.B.	XII	West				
760	L.S.B.	XII	West	812	S.B.	XIII	Balkans
761	L.S.B.	XII	West	813	L.S.B.	XIII	Wkr. XXI
762	S.B.	XII	West	814	L.S.B.	XIII	Wkr. XXI
763	L.S.B.	XII	West	815	L.S.B.	XIII	Wkr. XIII
764	L.S.B.	XII	West				
765	L.S.B.	XII	East	817	L.S.B.	XIII	West
766	L.S.B.	XII	Wkr. XII	818	L.S.B.	XIII	East
768	L.S.B.	XII	West	819	L.S.B.	XIII	Wkr. XIII
769	L.S.B.	XII	West	820	L.S.B.	XIII	Wkr. XIII
770	L.S.B. B.	XII	West	821	L.S.B.	XIII	East
771	L.S.B. B.	XII	West	822	L.S.B.	XIII	Bohemia
772	T.S.B. ? B.	XII	West	823	L.S.B.	XIII	Slovenia
773	L.S.B. B.	XII	West				
774	L.S.B. B.	XII	Wkr. XII	825	L.S.B.	XIII	East
775	L.S.B.	XII	Wkr. XII	826	S.B.	XIII	East
776	L.S.B.	XII	Wkr. XII	827	L.S.B.	XIII	Wkr. XIII
777	L.S.B.	XII	Wkr. XII	828	L.S.B.	XIII	Wkr. XIII
778	L.S.B.	XII	Wkr. VI	829	L.S.B.	XIII	Wkr. XIII
779	L.S.B.	XII	Wkr. XII	830	L.S.B.	XIII	Wkr. XIII
780	L.S.B.	XII	Wkr. XII	831	S.B.	XIII	West
781	L.S.B.	XII	Wkr. XII	832	L.S.B.	XIII	Balkans
782	L.S.B.	XII	West	833	L.S.B.	XIII	West
783	L.S.B.	XII	Italy	834	L.S.B.	XIII	Balkans
784	L.S.B.	XII	Wkr. XII	835	S.B.	XIII	West
785	L.S.B.	XII	Wkr. XII	836	L.S.B.	XIII	East?
786	L.S.B.	XII	West	837	L.S.B.	XIII	West
787	L.S.B.	XII	East	838	L.S.B.	XIII	West
788	L.S.B.	XII	East	839	S.B.	XIII	East
789	L.S.B.	XII	Wkr. XII	840	L.S.B.	XIII	Wkr. XIII
790	S.B.	XII	West	841	L.S.B.	XIII	Wkr. XIII
791	S.B.	XII	East	842	L.S.B.	XIII	East
792	L.S.B.	XII	Italy	843	L.S.B.	XIII	Wkr. XXI

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
844	L.S.B.	XIII	East	892	L.S.B.	XVII	Wkr. XVII
845	L.S.B.	XIII	West	893	L.S.B.	XVII	Wkr. XVII
846	L.S.B.	XIII	West	894	L.S.B.	XVII?	
847	L.S.B.	XIII	Wkr. XIII	895	L.S.B.	XVII	Wkr. VI
848	L.S.B.	XIII	West	896	L.S.B.	XVII?	
849	L.S.B.	XIII	West	897	L.S.B.	XVII	Wkr. XVII
851	L.S.B.	XVII	Wkr. XVII	898	L.S.B.	XVII?	East
852	L.S.B.	XVII	Wkr. XVIII	899	L.S.B.	XVII?	West?
853	S.B.	XVII	East	901	L.S.B.	XVIII	Wes'
854	L.S.B.	XVII	Wkr. XXI	902	T.S.B.	XVIII	Italy
855	L.S.B.	XVII	B.u.M.	903	L.S.B.	XVIII	Italy
856	L.S.B.	XVII	East	904	L.S.B.	XVIII	Italy
857	L.S.B.z.b.V.	XVII	West	905	L.S.B.	XVIII	Italy?
858	T.S.B.	XVII	Wkr. XVII	906	L.S.B.	XVIII	Italy
859	L.S.B.	XVII	East	907	S.B.	XVIII	West
860	L.S.B.	XVII	East.	908	S.B.	XVIII	West
861	S.B.	XVII	Wkr. XVIII	909	S.B.	XVIII	East
862	S.B.	XVII	East	910	L.S.B.	XVIII	Wkr. XVIII
863	S.B.	XVII	West	911	L.S.B.	XVIII?	B.u.M.
864	L.S.B.	XVII	Wkr. XVII	912	L.S.B.	XVIII?	B.u.M.
865	S.B.	XVII	East	913	L.S.B.	XVIII?	East
866	L.S.B.	XVII	Wkr. XVII	914	L.S.B.	XVIII?	East
868	S.B.	XVII	East	915	L.S.B.	XVIII?	East
869	S.B.	XVII	East	916	L.S.B.	XVIII	Wkr. XVIII
870	L.S.B.	XVII	Wkr. XVII	917	L.S.B.	XVIII	Wkr. XVIII
871	T.S.B.	XVII	East	918	L.S.B.	XVIII	East
872	L.S.B.	XVII	Wkr. XVII	919	L.S.B.	XVIII	West
873	L.S.B.	XVII	Wkr. XVIII	920	L.S.B.	XVIII	West
874	L.S.B.	XVII?	Wkr. VI	921	L.S.B.	XVIII	Wkr. XVIII
875	L.S.B.	XVII?	East	922	L.S.B.	XVIII	Wkr. XVIII
876	L.S.B.	XVII?	East	923	L.S.B.	XVIII	West
877	L.S.B.	XVII?	Wkr. XVIII	924	L.S.B.	XVIII	Italy
878	L.S.B.	XVII	Wkr. XVII	925	L.S.B.	XVIII	Slovenia
879	L.S.B.	XVII	Wkr. XVII	927	L.S.B.	XVIII	Wkr. XVIII
880	L.S.B.	XVII	Balkans	928	S.B.	XVIII	Wkr. XVIII#
(881)	L.S.B.	XVII	East)	929	S.B.	XVIII	West
882	T.S.B.	XVII	Wkr. XVII	930	L.S.B.	XVIII	East
883	L.S.B.	XVII	Wkr. XVII				
884	L.S.B.	XVII					
885	L.S.B.z.b.V.	XVII	B.u.M.				
886	L.S.B.z.b.V.	XVII	West	934	L.S.B.	XVIII	Wkr. XVIII
887	L.S.B.	XVII?	West?	935	L.S.B.	XVIII	Balkans
888	L.S.B.	XVII?	B.u.M.#	936	S.B.	XVIII	Italy
889	L.S.B.	XVII?	East	937	L.S.B.	XVIII	Wkr. XVIII
890	L.S.B.	XVII	Wkr. XVII	938	L.S.B.	XVIII	Balkans
891	L.S.B.	XVII	Wkr. XVIII				

Elements on the Western Front.

No.	Designation	Wkr.	Location	No.	Designation	Wkr.	Location
940	L.S.B.	XVIII?	Wkr. III	990	S.B.	IV?	East
941	S.B.	XVIII	East	991	L.S.B.	IV	Wkr. IV
942	L.S.B.	XVIII	Wkr. IV	992	L.S.B.	IX	West?
.....				993	L.S.B.	IX?	East
944	L.S.B.	XVIII	East	994	T.S.B.	IX?	East
945	L.S.B.	XVIII?	East	995	T.S.B.	IX	East
946	S.B.	XVIII?	West	996	L.S.B.	VI?	East
947	T.S.B.	XVIII	Wkr. XVIII	997	L.S.B.	VI?	East
948	S.B.	XVIII	West	998	L.S.B.	XIII?	East
949	L.S.B.	XVIII	Wkr. XVIII	999	L.S.B.		Balkans
.....						
951	S.B.	VI	West			
952	L.S.B.	IV	Wkr. XXI			
953	T.S.B.	IV	Wkr. IV			
954	S.B.	III	West	1006	L.S.B.	VI	West
955	S.B.	III	East	1007	L.S.B.	XII?	Wkr. XII
.....						
957	T.S.B.	III	West	1009	L.S.B.	XVIII?	Wkr. XVIII
(958	L.S.B.	III?	West)	1010	L.S.B.	VI	Wkr. VI
959	S.B.		West			
960	S.B.	XII	West	1012	L.S.B.	XX?	Wkr. XX
961	L.S.B.		West	1013	T.S.B.		West
.....				1014	S.B.	VIII?	Wkr. VIII
963	S.B.		Italy	1015	L.S.B.		West
964	L.S.B.		Denmark	1016	L.S.B.	VIII	West
965	L.S.B.		East	1017	L.S.B.		West
966	S.B.		East	1018	S.B. (M)		West
968	L.S.B.		East	1019	L.S.B. (M)		Italy?
.....				1020	L.S.B. (M)		Wkr. XII
970	L.S.B.	V	Wkr. V	1021	S.B. (M)		West
.....				1022	S.B. (M)	VI	West
971	L.S.B.	V	West	1023	S.B.		
972	S.B.	V	West	1024	S.B.		
973	S.B. "Ost"	VI	East	1025	S.B.	XII	West?
974	S.B.	VI	East	1026	S.B.	XVII	
975	L.S.B.	II	East	1027	S.B.	IV	
976	S.B.	II	East	1028	S.B.	XII	
977	S.B.	II	Serbia	1029	S.B.	VI	Wkr. VI
978	L.S.B.	II	East	1030	S.B.	VI	Wkr. VI
979	L.S.B.	II?	Wkr. II	1031	S.B.	VI	West
980	L.S.B.	II	East?	1032	S.B.	VI	
981	L.S.B.	II?	East			
982	L.S.B.	IV		1034	S.B.		West
983	L.S.B.	IV	B.u.M.	1035	S.B.		West
984	L.S.B.	IV	Wkr. IV	1036	S.B.		West
985	L.S.B.	IV	Wkr. XX			
986	L.S.B.	IV	Wkr. IV			
987	L.S.B. "Ost"	IV	East			
988	L.S.B.	IV	East			
989	S.B.	IV	East	1050	S.B.		West?

[illegible]

c. Machine Gun Units.

M.G.Btl. Fest.M.G. Btl.	Maschinengewehrbataillon Festungsmaschinengewehr- bataillon	MG Bn Fortr MG Bn
----------------------------	---	----------------------

No.	Unit	Remarks	No.	Unit	Remarks
(1.....	M.G.Btl.).....			
1.....	Fest.M.G.Btl.....			
2.....	M.G.Btl.....		23.....	Fest.M.G.Btl.....	
....				
(3.....	M.G.Btl.).....		25.....	Fest.M.G.Btl.....	
....			26.....	Fest.M.G.Btl.....	
4.....	M.G.Btl. (mot).....		27.....	Fest.M.G.Btl.....	
4.....	Fest.M.G.Btl.....		28.....	Fest.M.G.Btl.....	
(5.....	M.G.Btl.).....		29.....	Fest.M.G.Btl.....	
....			30.....	Fest.M.G.Btl.....	
(6.....	M.G.Btl.....	Absorbed by 10.Pz.Gr.Div.)	31.....	Fest.M.G.Btl.....	
....			32.....	Fest.M.G.Btl.....	
(7.....	M.G.Btl.).....		33.....	Fest.M.G.Btl.....	
7.....	Fest.M.G.Btl.....		(34.....	Fest.M.G.Btl.....	Absorbed by 275.Inf.Div.)
(8.....	M.G.Btl.....	Absorbed by 15.Pz.Gr.Div.)		
....			36.....	Fest.M.G.Btl.....	
(9.....	M.G.Btl.).....		37.....	Fest.M.G.Btl.....	10.SS-Pz.Div.
....			38.....	Fest.M.G.Btl.....	
(10.....	M.G.Btl.).....		39.....	Fest.M.G.Btl.....	
....			40.....	Fest.M.G.Btl.....	
(11.....	M.G.Btl.....	Absorbed by 36.Pz.Gr.Div.)	41.....	Fest.M.G.Btl.....	
11.....	Fest.M.G.Btl.....		42.....	Fest.M.G.Btl.....	
....			43.....	Fest.M.G.Btl.....	
12.....	Fest.M.G.Btl.....		44.....	Fest.M.G.Btl.....	
13.....	M.G.Btl. (mot).....		45.....	Fest.M.G.Btl.....	
....			46.....	Fest.M.G.Btl.....	
(14.....	M.G.Btl.).....		47.....	Fest.M.G.Btl.....	
14.....	Fest.M.G.Btl. (mot).....		48.....	Fest.M.G.Btl.....	
(15.....	M.G.Btl.).....		49.....	Fest.M.G.Btl.....	
....			50.....	Fest.M.G.Btl.....	
(16.....	M.G.Btl.).....		51.....	Fest.M.G.Btl.....	
....			(52.....	Fest.M.G.Btl.....	
(17.....	M.G.Btl.).....		53.....	Fest.M.G.Btl.....	
....			54.....	Fest.M.G.Btl.....	
....			55.....	Fest.M.G.Btl.....	
18.....	Fest.M.G.Btl.....		56.....	Fest.M.G.Btl.....	
19.....	Fest.M.G.Btl.....		57.....	Fest.M.G.Btl.....	
....			58.....	Fest.M.G.Btl.....	
....				
....				

No.	Unit	Remarks	No.	Unit	Remarks
61.....	Fest.M.G.Btl.....		461.....	Fest.M.G.Btl.....	
62.....	Fest.M.G.Btl.....			
63.....	Fest.M.G.Btl.....			
64.....	Fest.M.G.Btl.....			
.....				
.....			805.....	s.s.Fest.M.G.Btl.....	
.....			806.....	s.s.Fest.M.G.Btl.....	
.....			807.....	s.s.Fest.M.G.Btl.....	
77.....	Fest.M.G.Btl.....		808.....	s.s.Fest.M.G.Btl.....	
.....				
.....			810.....	s.s.Fest.M.G.Btl.....	
.....			811.....	s.s.Fest.M.G.Btl.....	
.....			812.....	s.s.Fest.M.G.Btl.....	
82.....	Fest.M.G.Btl.....		813.....	s.s.Fest.M.G.Btl.....	
.....			814.....	s.s.Fest.M.G.Btl.....	
.....			815.....	s.s.Fest.M.G.Btl.(mot)....	
.....			816.....	s.s.Fest.M.G.Btl.(mot)....	
.....			817.....	s.s.Fest.M.G.Btl.(mot)....	
208.....	M.G.Btl.....			
.....				
.....				
.....				
.....			949.....	Fest.M.G.Btl.....	
355.....	M.G.Btl.....			
.....			999.....	Fest.M.G.Btl.....	
.....				
.....			1201.....	M.G.Btl.....	
434.....	M.G.Btl.....			
.....			1403.....	Fest.M.G.Btl.....	
.....			1419.....	Fest.M.G.Btl.....	
.....					

34. RECONNAISSANCE UNITS

Aufkl.Abt.; A.A.	Aufklärungsabteilung	Rcn Bn
Div.Füs.Btl.	Divisionsfüsilierbataillon	Div Asslt & Rcn Bn
Div.Füs.Kp.	Divisionsfüsilierkompanie	Div Asslt & Rcn Bn

NOTE: Rcn units of all Inf divisions were reorganized in 1944 from *Aufkl. Abt.* to *Div.Füs.Btl.*, retaining or acquiring the number of the division. *Div.Füs.Kpn.* of Volksgrenadier divisions are believed to have been expanded to battalions.

Reconnaissance units of parachute divisions (series 1-8), Air Force Field divisions (series 1-22), and SS divisions (series 1-31) are listed in the respective divisional tables above.

Div.Füs.Btl.	Wkr.	Remarks	Div.Füs.Btl.	Wkr.	Remarks	
	1---	I-----	1.Inf.Div.	Pz.A.A. 19---	XI-----	19.Pz.Div.
Pz.A.A. 1---	IX-----	1.Pz.Div.	Pz.A.A. 20---	IX-----	20.Pz.Div.	
Pz.A.A. 2---	XVII---	2.Pz.Div.		21---	I-----	21.Inf.Div.
Pz.A.A. 3---	III-----	3.Pz.Div.	Pz.A.A. 21---	VI-----	21.Pz.Div.	
Pz.A.A. 4---	XIII---	4.Pz.Div.		22---	X-----	22.Inf.Div.
A.A. 5---	V-----	5.Pz.Div.		23---	III-----	23.Inf.Div.
Pz.A.A. 5---	VIII---	5.Pz.Div.	Pz.A.A. 23---	V-----	23.Pz.Div.	
	6---	VI-----		24---	IV-----	24.Inf.Div.
Pz.A.A. 6---	VI-----	6.Pz.Div.	Pz.A.A. 24---	I-----	24.Pz.Div.	
	7---	VII-----	Pz.A.A. 25---	VI-----	25.Pz.Div.	
Pz.A.A. 7---	IX-----	7.Pz.Div.		26---	VI-----	26.V.G.Div.
A.A. 8---	VIII---	8.Jäg.Div.	Pz.A.A. 26---	III-----	26.Pz.Div.	
Pz.A.A. 8---	III-----	8.Pz.Div.	A.A. 28---	VIII---	28.Jäg.Div.	
	9---	IX-----		30---	X-----	30.Inf.Div.
Pz.A.A. 9---	XVII---	9.Pz.Div.		31---	XI-----	31.Inf.Div.
(Pz.A.A. 10---	V-----	10.Pz.Div.)		32---	II-----	32.Inf.Div.
	11---	I-----		..		
Pz.A.A. 11---	VIII---	11.Pz.Div.		34---	XII-----	34.Inf.Div.
	12---	II-----		35---	V-----	35.V.G.Div.
Pz.A.A. 12---	II-----	12.Pz.Div.		36---	XII-----	36.V.G.Div.
Pz.A.A. 13---	XI-----	13.Pz.Div.	(A.A. 38---	III-----	38.Inf.Div.)	
	14---	IV-----	(A.A. 39---	VI-----	39.Inf.Div.)	
Pz.A.A. 14---	IV-----	14.Pz.Div.		..		
	15---	IX-----		41*		41.Inf.Div.
	16---	VIII---	A.A. 42---	XVII---	42.Jäg.Div.	
Pz.A.A. 16---	VI-----	16.Pz.Div.		..		
	17---	XIII---		44---	XVII---	44.Inf.Div.
	18---	IV-----		45---	XVII---	45.V.G.Div.
Pz.A.A. 18---	IV-----	18.Pz.Div.		46---	XIII---	46.Inf.Div.
	19---	IX-----		47---	VI-----	47.V.G.Div.

* Deduced

Div.Füs.Btl.	Wkr.	Remarks	Div.Füs.Btl.	Wkr.	Remarks
Kp. 48	XI	48.Inf.Div.	(Geb.A.A. 95	XVIII	Renumbered 85)
49	XI	49.Inf.Div.	96	XI	96.Inf.Div.
50	III	50.Inf.Div.	A.A. 97	VII	97.Jäg.Div.
(52	IX	52.Inf.Div.)	98	XIII	98.Inf.Div.
52	IX	52.Sich.Div.	Geb.A.A. 99	XIII	7.Geb.Div.
..			A.A. 100	XVII	100.Jäg.Div.
Geb.A.A. 54	VII	1.Geb.Div.	A.A. 101	V	101.Jäg.Div.
55?			102	VIII	102.Inf.Div.
56	IV	56.V.G.Div.	Pz.A.A. 103	III	3.Pz.Gr.Div.
(57	VII	57.Inf.Div.)	A.A. 104	IV	104.Jäg.Div.
58	X	58.Inf.Div.	...		
59	II	59.Inf.Div.	(106	VI	106.Inf.Div.)
..			...		
61	I	61.Inf.Div.	...		
62	VIII	62.V.G.Div.	...		
..			110	X	110.Inf.Div.
(64	VI	64.Inf.Div.	Pz.A.A. 110	XIII	10.Pz.Gr.Div.
65	XII	65.Inf.Div.	(111	XI	111.Inf.Div.)
Geb.A.A. 67	XVIII	2.Geb.Div.	(112	XII	112.Inf.Div.)
68	III	68.Inf.Div.	Geb.A.A. 112	XVIII	6.Geb.Div.
Geb.A.A. 68	XVIII	3.Geb.Div.	(113	XIII	113.Inf.Div.)
69	VI	69.Inf.Div.	A.A. 114	I	114.Jäg.Div.
(70	V	70.Inf.Div.)	Pz.A.A. 115	XII	15.Pz.Gr.Div.
71	XI	71.Inf.Div.	Pz.A.A. 116	VI	116.Pz.Div.
72	XII	72.Inf.Div.	A.A. 117	XVII	117.Jäg.Div.
73	XIII	73.Inf.Div.	Pz.A.A. 118	VIII	18.Pz.Gr.Div.
..			A.A. 118	XVIII	118.Jäg.Div.
75	II	75.Inf.Div.	...		
76	III	76.Inf.Div.	Pz.A.A. 120	X	20.Pz.Gr.Div.
(77	V	77.Inf.Div.)	121	I	121.Inf.Div.
78	V	78.V.G.Div.	122	II	122.Inf.Div.
79	XII	79.V.G.Div.	(123	III	123.Inf.Div.)
..			...		
81	VIII	81.Inf.Div.	(125	V	125.Inf.Div.)
82	IX	82.Inf.Div.	Pz.A.A. 125	V	25.Pz.Gr.Div.
83	X	83.Inf.Div.	126	VI	126.Inf.Div.
84	VI	84.Inf.Div.	...		
85	XII	85.Inf.Div.	...		
Geb.A.A. 85	XVIII	5.Geb.Div.	129	IX	129.Inf.Div.
86	VI	86.Inf.Div.	Pz.A.A. 129	IX	29.Pz.Gr.Div.
87	IV	87.Inf.Div.	Pz.A.A. 130	III	Pz. Lehr.Div.
88	VII	88.Inf.Div.	131	XI	131.Inf.Div.
89	X	89.Inf.Div.	132	XII	132.Inf.Div.
Pz.A.A. 90	III	90.Pz.Gr.Div.	(133*		133.Fest.Div.)
91	XII	91.Inf.Div.	134	IV	134.Inf.Div.
(92	XVII	92.Inf.Div.)	...		
93	III	93.Inf.Div.	Kp. 136*	VI	136.Div. z.b.V.
94	IV	94.Inf.Div.	(137	XVII	137.Inf.Div.)
Geb.A.A. 94	VII	4.Geb.Div.	...		
95	IX	95.V.G.Div.	...		

* Deduced

Div.Füs.Btl.	Wkr.	Remarks	Div.Füs.Btl.	Wkr.	Remarks
Pz.A.A. 140	XII	22.Pz.Div.	...		
...			...		
...			...		
...			...		
...			196	VI	196.Inf.Div.
...			(197	XII	197.Inf.Div.)
148	VIII	148.Inf.Div.	198	V	198.Inf.Div.
...			199	VI	199.Inf.Div.
...			...		
...			...		
153*	III	153.F.A.Div.	Kp. 203	III	203.Sich.Div.
...			...		
155*		155.F.A.Div.	205	V	205.Inf.Div.
...			(206	I	206.Inf.Div.)
Geb.A.A. 157	VII	157.Geb.Div.	(Kp. 207*	II	207.Sich.Div.)
...			208	III	208.Inf.Div.
159	IX	159.Inf.Div.	(A.A. 209	IV	209.Inf.Div.)
Pz.A.A. 160	XX	60.Pz.Gr.Div.	Kp. 210*		210.K.Vert.Div.
(161	I	161.Inf.Div.)	211	VI	211.Inf.Div.
162	II	162.Inf.Div.	212	VII	212.V.G.Div.
163	III	163.Inf.Div.	Kp. 213*	VIII	213.Sich.Div.
...			214	IX	214.Inf.Div.
...			215	V	215.Inf.Div.
...			(216	XI	216.Inf.Div.)
167	VII	167.V.G.Div.	(A.A. 217	I	217.Inf.Div.)
168	VIII	168.Inf.Div.	218	III	218.Inf.Div.
169	IX	169.Inf.Div.	...		
170	X	170.Inf.Div.	(A.A. 220	XII	164.Le.
...					AfrikaDiv.)
...			(Kp. 221*	III	221.Sich.Div.)
...			...		
...			(A.A. 223	IV	223.Inf.Div.)
...			...		
176	VI	176.Inf.Div.	225	X	225.Inf.Div.
...			226	VIII	226.Inf.Div.
...			227	VI	227.Inf.Div.
...			(A.A. 228	I	228.Inf.Div.)
180	X	180.Inf.Div.	Kp. 230*		230.K.Vert.Div.
181	XI	181.Inf.Div.	(A.A. 231	XIII	231.Inf.Div.)
...			232	IX	232.Inf.Div.
183	XIII	183.V.G.Div.	...		
...			...		
...			...		
...			...		
...			237	XIII	237.Inf.Div.
...			...		
189	IX	189.Inf.Div.	(A.A. 239	VIII	239.Inf.Div.)
190*	X	190.Inf.Div.	...		
...			...		

* Deduced

Div.Füs.Btl.	Wkr.	Remarks	Div.Füs.Btl.	Wkr.	Remarks
(242---	II-----	242.Inf.Div.)	(294---	IV-----	294.Inf.Div.)
(243---	XVII---	243.Inf.Div.)	295---	XI-----	295.Inf.Div.
(244---	I-----	244.Inf.Div.)	296---	XIII---	296.Inf.Div.
245---	V-----	245.Inf.Div.	297---	XVII---	297.Inf.Div.
246---	XII---	246.V.G.Div.	(298---	VIII---	298.Inf.Div.)
...			299---	IX-----	299.V.G.Div.
...			(302---	II-----	302.Inf.Div.)
...			304---	IV-----	304.Inf.Div.
(A.A. 250---	Span---	250.Inf.Div.)	305---	V-----	305.Inf.Div.
251---	IX-----	251.V.G.Div.	(306---	VI-----	306.Inf.Div.)
252---	VIII---	252.Inf.Div.	(A.A. 307---	V-----	307.Inf.Div.)
253---	VI-----	253.Inf.Div.	(A.A. 309---	IX-----	309.Inf.Div.)
254---	VI-----	254.Inf.Div.	(A.A. 310---	X-----	310.Inf.Div.)
(A.A. 255---	IV-----	255.Inf.Div.)	(A.A. 311*---	I-----	311.Inf.Div.)
Kp. 256---	IV-----	256.V.G.Div.	...		
257---	III---	257.V.G.Div.	...		
(258---	II-----	258.Inf.Div.)	...		
...			...		
260---	V-----	260.Inf.Div.	(A.A. 317---	XVII---	317.Inf.Div.)
...			...		
(262---	XVII---	262.Inf.Div.)	319---	IX-----	319.Inf.Div.
263---	XII---	263.Inf.Div.	320---	VIII---	320.V.G.Div.
264---	VI-----	264.Inf.Div.	(A.A. 321---	XI-----	321.Inf.Div.)
265---	XI-----	265.Inf.Div.	...		
...			(A.A. 323---	V-----	323.Inf.Div.)
267---	XI-----	267.Inf.Div.	(Kp. 325*---		325.Sich.Div.)
(A.A. 268---	VII---	268.Inf.Div.)	326---	VI-----	326.V.G.Div.
269---	X-----	269.Inf.Div.	(A.A. 327---	XVII---	327.Inf.Div.)
Kp. 270*---	X-----	270.K.Vert.Div.	(A.A. 328---	II-----	328.Inf.Div.)
271---	XIII---	271.V.G.Div.	329---	VI-----	329.Inf.Div.
Kp. 272---	XI-----	272.V.G.Div.	(330---	V-----	330.Inf.Div.)
(273---	III---	273.Inf.Div.)	331---	XVII---	331.Inf.Div.
274---	I-----	274.Inf.Div.	(332---	VIII---	332.Inf.Div.)
275---	IV-----	275.V.G.Div.	(A.A. 333---	III---	333.Inf.Div.)
276---	XI-----	276.V.G.Div.	334---	XIII---	334.Inf.Div.
277---	XVII---	277.V.G.Div.	(335---	V-----	335.Inf.Div.)
278---	III---	278.Inf.Div.	(336---	IV-----	336.Inf.Div.)
A.A. 279---	IX-----	279.Inf.Div.	337---	VII---	337.Inf.Div.
Kp. 280*---		280.K.Vert.Div.	338---	II-----	338.Inf.Div.
(Kp. 281*---	II-----	281.Sich.Div.)	(A.A. 339---	IX-----	339.Inf.Div.)
(282---	V-----	282.Inf.Div.)	340---	I-----	340.V.G.Div.
(Kp. 284*---		284.Sich.Div.)	(A.A. 341---		341.Inf.Div.)
285---		285.Sich.Div.	342---	XII---	342.Inf.Div.
(Kp. 286---		286.Sich.Div.)	(Kp. 343---	XIII---	343.Inf.Div.)
(287---		287.Sond. Verb.)	344---	V-----	344.Inf.Div.
(288---		288.Sond. Verb.)	(Pz.A.A. 345---		345.Pz.Gr.Div.)
290---	X-----	290.Inf.Div.	346---	IX-----	346.Inf.Div.
291---	I-----	291.Inf.Div.	347---	XI-----	347.Inf.Div.
292---	II-----	292.Inf.Div.	(348---	XII---	348.Inf.Div.)
(293---	III---	293.Inf.Div.)			

* Deduced

Div.Füs.Btl.	Wkr.	Remarks	Div.Füs.Btl.	Wkr.	Remarks
349	I	349.V.G.Div.	...		
(A.A. 351		351.Inf.Div.	(A.A. 399	I	399.Inf.Div.)
352	XI	352.V.G.Div.	A.A.mot 400		H.Tru.
353	II	353.Inf.Div.	...		
(A.A. 355	V	355.Inf.Div.)	A.A. 402?		H.Tru.
356	IX	356.Inf.Div.	A.A. 403?		H.Tru.
357	IV	357.Inf.Div.	...		
(358	VIII	358.Inf.Div.)	...		
359	III?	359.Inf.Div.	...		
...			...		
361	VI	361.V.G.Div.	...		
362	VII	362.Inf.Div.	416	X	416.Inf.Div.
363	IX	363.V.G.Div.	...		
(A.A. 364	V	364.Inf.Div.)	...		
(A.A. 365	V	365.Inf.Div.)	...		
...			...		
367	VII	367.Inf.Div.	...		
...			...		
369	XVII	369.Inf.Div.	...		
(370	VIII	379.Inf.Div.)	(Kp. 444*	XII	444.Sich.Div.)
371	VI	371.Inf.Div.	...		
(A.A. 372	IV	372.Inf.Div.)	...		
373	XVII	373.Inf.Div.	...		
...			...		
(A.A. 376	VII	376.Inf.Div.)	...		
(A.A. 377	IX	377.Inf.Div.)	...		
...			(462	XII	462.Inf.Div.)
(A.A. 379*	IX	379.Inf.Div.)	...		
(A.A. 380	III?	380.Inf.Div.)	...		
(Kp. 381*		381.F.A.Div.)	...		
(Kp. 382*		382.F.A.Div.)	...		
383	I	383.Inf.Div.	...		
(384	IV	384.Inf.Div.)	...		
(385	VI	385.Inf.Div.)	...		
(A.A. 386	VI	386.Inf.Div.)	Gem.Pz. 520		
(mot.A.A. 386*		386.Pz.Gr.Div.)	A.A.		
387	VII	387.Inf.Div.	...		
Kp. 388*		388.F.A.Div.	...		
389	XII	389.Inf.Div.	...		
Kp. 390	XI	390.F.A.Div.	...		
Kp. 391	XII	391.F.A.Div.	...		
392	XVII	392.Inf.Div.	...		
(A.A. 393	VI	393.Inf.Div.)	...		
...			541	XI	541.V.G.Div.
(A.A. 395	I	395.Inf.Div.)	542*	I	542.V.G.Div.
...			(543*	V	543.Gren.Div.)
...			544*	XIII?	544.V.G.Div.

* Deduced.

ORDER OF BATTLE OF THE GERMAN ARMY

Div.Füs.Btl.	Wkr.	Remarks	Div.Füs.Btl.	Wkr.	Remarks
545*	-----	545.V.G.Div.	(709	IX	709.Inf.Div.)
(546*	-----	546.Gren.Div.)	710	X	710.Inf.Div.
547*	-----	547.V.G.Div.	711	XI	711.Inf.Div.
548*	-----	548.V.G.Div.	(712	XII	712.Inf.Div.)
549*	II	549.V.G.Div.	(713	XIII	713.Inf.Div.)
(550*)	II?	550.Gren.Div.)	(A.A. 714	I	renumbered 114)
551*	II	551.V.G.Div.	715	V	715.Inf.Div.
552*	V	552.V.G.Div.	716	VI	716.Inf.Div.
Kp. 553	V	553.V.G.Div.	(A.A. 717	XVII	renumbered 117)
(A.A. 554*	V	554.Inf.Div.)	(A.A. 718	VXIII	renumbered 118)
(A.A. 555*	VI	555.Inf.Div.)	719	III	719.Inf.Div.
(A.A. 556*	XII	556.Inf.Div.)	...		
(A.A. 557*	IV	557.Inf.Div.)	...		
558*	-----		
Kp. 559	IX	559.V.G.Div.	...		
560	X	560.V.G.Div.	...		
561*	-----	561.V.G.Div.	...		
562*	-----	562.V.G.Div.	...		
563*	III	563.V.G.Div.	776	-----	H.Trü.
(564*	XVII	564.Gren.Div.)	...		
(565*	XIII	565.Gren.Div.)	...		
(566*	-----	566.Gren.Div.)	...		
(567*	-----	567.Gren.Div.)	...		
(568*	IV	568.Gren.Div.)	...		
(569*	-----	569.Gren.Div.)	...		
...			
(571*	-----	571.Gren.Div.)	A.A. 999*	-----	999.Inf.Div.
(572*)	II	572.Gren.Div.)	(Pz.A.A. 999	-----	Sturm Div.
...			Rhodos)
...			
...			
...			
...			
(A.A. 580	III?	successively renumbered 190 and 90)	...		
...			
...		...	2101*	-----	101.Pz.Brig.
...		...	2102*	-----	102.Pz.Brig.
...		...	2103*	-----	103.Pz.Brig.
...		...	2104*	-----	104.Pz.Brig.
...		...	2105*	-----	105.Pz.Brig.
...		...	2106*	-----	106.Pz.Brig.
...		...	(2107	-----	107.Pz.Brig.)
702	II	702.Inf.Div.	2108*	-----	108.Pz.Brig.
...		...	2109*	-----	109.Pz.Brig.
(A.A. 704	IV	renumbered 104)	2110*	-----	110.Pz.Brig.
...		...	(2111*	-----	111.Pz.Brig.)
...		...	(2112	-----	112.Pz.Brig.)
(707	VIII	707.Inf.Div.)	(2113*	-----	113.Pz.Brig.)
708	VIII	708.V.G.Div.			

* Deduced.

35. PANZER UNITS**a. Tank units.**

Pz.Rgt.	Panzerregiment	Tank Regt
Pz.Abt.	Panzerabteilung	Tank Bn
Pz.Brig.	Panzerbrigade	Tank Brig
Pz.Kp.	Panzerkompanie	Tank Co

Note: Tank units of SS divisions (series 1-18) are listed in the SS divisional table above.

Pz.Rgt.	Wkr.	Remarks	Pz.Rgt.	Wkr.	Remarks
1---	IX---	1.Pz.Div.	22---	III---	21.Pz.Div.
2---	VI---	16.Pz.Div.	23---	V-----	23.Pz.Div.
3---	XVII--	2.Pz.Div.	24---	I-----	24.Pz.Div.
4---	XI---	13.Pz.Div.	25---	IX---	7.Pz.Div.
..			26---	III---	26.Pz.Div.
6---	III---	3.Pz.Div.	27---	VIII--	19.Pz.Div.
(7---	V-----	10.Pz.Div.)	(Abt. 28---		Prob. absorbed by Pz.Rgt.6)
..			29---	II-----	12.Pz.Div.
9---	VI---	25.Pz.Div.	..		
10---	III---	8.Pz.Div.	31---	VIII--	5.Pz.Div.
11---	VI---	6.Pz.Div.	..		
...			33---	XVII--	9.Pz.Div.
...			..		
15---	VIII--	11.Pz.Div.	35---	XIII	4.Pz.Div.
16---	VI---	116.Pz.Div.	36---	IV-----	14.Pz.Div.
17---	VII---	17.Pz.Div.	..		
18---	IX---	18.Pz.Div.	..		
...			39---	XVII?	H.Tru.
...			(Kp.z.b.V. 40---		H.Tru.)
21---	IX---	20.Pz.Div.			

Pz.Abt.	Wkr.	Remarks	Pz.Abt.	Wkr.	Remarks
(51---	-----	Conv. to II./Pz. Rgt.33)	..		
..			..		
..			(65---	-----	Absorbed by Pz.Rgt.11)
..			(66---	-----	Absorbed by Pz.Rgt.25)
(60---	-----	H.Tru.)	(67---	-----	Absorbed by Pz.Rgt.10)
..					

Pz.Abt.	Wkr.	Remarks	Pz.Abt.	Wkr.	Remarks
(Rgt. Stab 69	-----	renumbered 16)	...		
(Kp. 72	-----	H.Tr.)	...		
...			...		
...			...		
...			...		
...			Brig. 150 ¹	-----	H.Tr.)
...			...		
...			...		
(Kp. 81	-----	H.Tr.)	...		
82?	-----	H.Tr.)	...		
...			...		
...			(Kp. 157	-----	H.Tr.)
...			...		
...			...		
...			160	XX	60.Pz.Gren.Div ¹
...			...		
(Rgt. 100	-----	renumbered 22)	...		
Brig. 101 ¹	-----	H.Tr.)	...		
Brig. 102 ¹	-----	H.Tr.)	(164	IV	164.Pz.Gren. Div.)
Brig. 103 ¹	-----	H.Tr.)	...		
103	-----	3.Pz.Gr.Div.	...		
Brig. 104 ¹	-----	H.Tr.)	...		
Brig. 105 ¹	-----	H.Tr.)	...		
Brig. 106 ¹	-----	H.Tr.)	...		
(Brig. 107 ¹	-----	H.Tr.)	...		
Brig. 108 ¹	-----	H.Tr.)	...		
Brig. 109 ¹	-----	H.Tr.)	...		
Brig. 110 ¹	-----	H.Tr.)	190	III	90.Pz.Gren.Div
Abt. 110	XIII	10.Pz.Gren.Div.	...		
(Brig. 111 ¹	-----	H.Tr.)	...		
(Brig. 112 ¹	-----	H.Tr.)	...		
(Brig. 113 ¹	-----	H.Tr.)	...		
...			...		
115	XII	15.Pz.Gren.Div.	(Kp. 200	-----	H.Tr.)
(116	VI	16.Pz.Gren.Div.)	(Rgt. 201	V	renumbered 23)
...			202	III	H.Tr.)
118	VIII	18.Pz.Gren.Div.	(Rgt. 202	-----	renumbered 26)
...			(Rgt. 203	-----	renumbered)
120	X	20.Pz.Gren.Div.	(Rgt. 204	XII	22.Pz.Div.)
...			205	-----	H.Tr.)
...			(206	-----	H.Tr.)
...			207	-----	H.Tr.)
...			208	-----	H.Tr.)
125	V	25.Pz.Gren.Div.	...		
...			...		
...			211	-----	H.Tr.)
...			(212	X	22.Pz.Gren.Div.)
129	IX	29.Pz.Gren.Div.	s. 212	-----	H.Tr.)
Rgt. 130	-----	Pz.Lehr.Div.	213	-----	H.Tr.)

¹ Units controlled by Panzer brigades carry brigade number plus 2000.

Pz.Abt.	Wkr.	Remarks	Pz.Abt.	Wkr.	Remarks
214		H.Tr.	Kp. 315		FKL
(215	XII	renumbered 115)	Kp. 316		FKL
216		Sturm-Pz.Abt.	Kp. 317		FKL
217		Sturm-Pz.Abt.	...		
218		Sturm-Pz.Abt.	...		
...			...		
(Kp. 221	VIII	221.Sich.Div.)	...		
...			...		
223		H.Tr.	330?		H.Tr.
Kp. 224		H.Tr.	...		
...			...		
...			...		
...			...		
...			Rgt. 339?		H.Tr.
...			...		
Kp. 258		Pz.Versuchs-Kp.	...		
...			...		
...			...		
...			...		
...			Kp. 351		Flammenwerfer
...			Kp. 352		Flammenwerfer
Kp. 281	II	281.Sich.Div.	Kp. 353		Flammenwerfer
...			...		
...			356		H.Tr.
Kp. 285		285.Sich.Div.	...		
...			...		
...			...		
...			...		
...			Kp. 377?	IX	H.Tr.
...			...		
(300		H.Tr.)	...		
s. 301		FKL	...		
302		FKL	...		
...			...		
Kp. 305		FKL	387?		H.Tr.
...			...		
...			...		
...			...		
...			...		
Kp. 311		FKL	...		
Kp. 312		FKL	Kp. 445		H.Tr.
Kp. 313		FKL	...		
Kp. 314		FKL	...		

Pz.Abt.	Wkr.	Remarks	Pz.Abt.	Wkr.	Remarks
...			656?-----		H.Tr.
...			...		
...			...		
...			...		
...			...		
(s. 500) VI-----		H.Tr.)	...		
(s. 501) VI-----		H.Tr.)	...		
s. 502 VI-----		H.Tr.	...		
s. 503 VI-----		H.Tr.	700? XII-----		H.Tr.
s. 504 VI-----		H.Tr.	...		
s. 505 VI-----		H.Tr.	...		
s. 506 VI-----		H.Tr.	...		
s. 507 VI-----		H.Tr.	...		
s. 508 VI-----		H.Tr.	...		
s. 509 VI-----		H.Tr.	...		
s. 510 VI-----		H.Tr.	...		
...			745?-----		H.Tr.
...			...		
Kp. 513-----		FKL	...		
...			...		
...			...		
...			...		
...			...		
...			...		
...			2101*-----		101.Pz.Brig.
...			2102*-----		102.Pz.Brig.
567?-----		H.Tr.	2103*-----		103.Pz.Brig.
...			2104*-----		104.Pz.Brig.
...			2105*-----		105.Pz.Brig.
...			2106-----		106.Pz.Brig.
...			(2107-----		107.Pz.Brig.)
...			2108-----		108.Pz.Brig.
...			2109-----		109.Pz.Brig.
...			2110-----		110.Pz.Brig.
653-----		H.Tr.	(2111-----		111.Pz.Brig.)
...			(2112-----		112.Pz.Brig.)
...			(2113-----		113.Pz.Brig.)

*Deduced

b. Antitank Units.

Pz.Jäg.Brig.	Panzerjägerbrigade	AT Brig
Pz.Jäg.Rgt.	Panzerjägerregiment	AT Regt
Pz.Jäg.Abt.	Panzerjägerabteilung	AT Bn
Pz.Jäg.Kp.	Panzerjägerkompanie	AT Co
Fest.Pak-Verb.	Festungs-Pak-Verband	Fortress AT unit
Pz.Zerst.Btl.	Panzerzerstörerbataillon	Tk Destr Bn
Pz.Zerst.Kp.	Panzerzerstörerkompanie	Tk Destr Co

NOTE: Divisional assault gun "battalion" (Stu.Gesch.Abt.) carrying division auxiliary number plus 1000 (e.g. Stu.Gesch.Abt. 1172 in 72.Inf.Div.) are the 2d Cos of the respective Pz.Jäg.Abt. of the division. They are now no longer called Stu.Gesch.Abt. but retain their old numbers. These are not included in the following list.

Antitank units of parachute divisions (series 1-8), Air Force field divisions (series 1-22), and SS divisions (series 1-31) are listed in the respective divisional tables above.

Although actually belonging to the infantry arm, tank destruction (Panzerzerstörer) units are included here since they fall into the numerical series of the antitank units.

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
1---	I-----	1.Inf.Div.	20---	X-----	20.Pz.Gr.Div.
2---	II-----	12.Pz.Gr.Div.	21---	I-----	21.Inf.Div.
3---	III-----	3.Pz.Gr.Div.	22---	X-----	22.Inf.Div.
4---	IV-----	14.Pz.Div.	23---	III-----	23.Inf.Div.
5---	V-----	5.Jäg.Div.	24---	IV-----	24.Inf.Div.
6---	VI-----	6.Inf.Div.	25---	V-----	25.Pz.Gr.Div.
7---	VII-----	7.Inf.Div.	26---	VI-----	26.V.G.Div.
8---	VIII-----	8.Jäg.Div.	27---	VII-----	17.Pz.Div.
9---	IX-----	9.V.G.Div.	28---	VIII-----	28.Jäg.Div.
10---	XIII-----	10.Pz.Gr.Div.	29---	IX-----	29.Pz.Gr.Div.
10---		Fest.Pak-Verband	30---	X-----	30.Inf.Div.
11---	I-----	11.Inf.Div.	31---	XI-----	31.Inf.Div.
12---	II-----	12.V.G.Div.	32---	II-----	32.Inf.Div.
13---	XI-----	13.Pz.Div.	33---	XII-----	15.Pz.Gr.Div.
14---	IV-----	14.Inf.Div.	34---	XII-----	34.Inf.Div.
15---	IX-----	15.Inf.Div.	35---	V-----	35.V.G.Div.
16---	VI-----	16.Pz.Div.	36---	XII-----	36.V.G.Div.
17---	XIII-----	17.Inf.Div.	37---	IX-----	1.Pz.Div.
18---	VIII-----	18.Pz.Gr.Div.	38---	XVII-----	2.Pz.Div.
19---	XI-----	19.Pz.Div.	39---	III-----	3.Pz.Div.
			40---	I-----	24.Pz.Div.

ORDER OF BATTLE OF THE GERMAN ARMY

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
41---	VI-----	6.Pz.Div.	94---	VII-----	4.Geb.Div.
42---	IX-----	7.Pz.Div.	(95---	XVIII---	renumbered 85.)
43---	III-----	8.Pz.Div.
44---	VII-----	1.Geb.Div.	97---	VII-----	97.Jäg.Div.
45---	XVII---	45.V.G.Div.
46---	XVII---	44.Inf.Div.	99---	XVII---	7.Geb.Div.
47---	XVIII---	2.Geb.Div.	100---	XVII---	100.Jäg.Div.
48---	XVIII---	3.Geb.Div.	101---	V-----	101.Jäg.Div.
49---	XIII---	4.Pz.Div.	102---	VIII---	102.Inf.Div.
50---	XVII---	9.Pz.Div.	Brig. 103---	-----	H.Trü.
52---	XIII---	46.Inf.Div.	104---	IV-----	104.Jäg.Div.
53---	VIII---	5.Pz.Div.
55---	XVIII---	6.Geb.Div.	(106---	VI-----	106.Inf.Div.)
56---	X-----	H.Trü.
..
..	110---	X-----	110.Inf.Div.
..	(111---	XI-----	111.Inf.Div.)
61---	VIII---	11.Pz.Div.	(112---	XII-----	112.Inf.Div.)
..	(113---	XIII---	113.Inf.Div.)
..	114---	I-----	114.Jäg.Div.
..
..	117---	XVII---	117.Jäg.Div.
67---	-----	H.Trü.	118---	XVIII---	118.Jäg.Div.
..	119---	IX-----	19.V.G.Div.
69---	-----	H.Trü.
..	121---	I-----	121.Inf.Div.
..	122---	II-----	122.Inf.Div.
..	(123---	III-----	123.Inf.Div.)
..	(125---	V-----	125.Inf.Div.)
..	126---	VI-----	126.Inf.Div.
..	127---	III-----	27.Pz.Div.
78---	-----	H.Trü.	128---	V-----	23.Pz.Div.
..	129---	IX-----	129.Inf.Div.
..	130---	III-----	Pz.Lehr-Div.
..	131---	XI-----	131.Inf.Div.
..	132---	XII-----	132.Inf.Div.
..	(133*---	-----	133.Fest.Div.)
..	134---	IV-----	134.Inf.Div.
85---	XVIII---	5.Geb.Div.
86---	-----	H.Trü.	Kp. (136*---	VI-----	136.Div.z.b.V.)
87---	VI-----	25.Pz.Div.	(137---	XVII---	137.Inf.Div.)
88---	IV-----	13.Pz.Div.	(138---	III-----	38.Inf.Div.)
..	(139---	VI-----	39.Inf.Div.)
(90---	V-----	10.Pz.Div.)	(140---	XII---	22.Pz.Div.)
..	141*---	-----	41.Inf.Div.
92---	IX-----	20.Pz.Div.	142---	XVII---	42.Jäg.Div.
93---	III-----	26.Pz.Div.

* Deduced

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
...			(192...	XVII...	92.Inf.Div.)
...			193...	III...	93.Inf.Div.
(146... VI...	16.Pz.Gr.Div.)		194...	IV...	94.Inf.Div.
147... VI...	47.V.G.Div.		195...	IX...	95.V.G.Div.
148... XI...	48.Inf.Div.		196...	XI...	96.Inf.Div.
149... XI...	49.Inf.Div.		...		
150... III...	50.Inf.Div.		198...	XIII...	98.Inf.Div.
...			199...	VI...	199.Inf.Div.
(152... IX...	52.Inf.Div.)		200...	VI...	21.Pz.Div.
153*... III...	153.Feld Ausb. Div.		...		
...			Kp. 203...	III...	203.Sieh.Div.
155*... ..	155.Feld Ausb. Div.		...		
156... IV...	56.V.G.Div.		205...	V...	205.Inf.Div.
(157... VII...	57.Inf.Div.)		(206... I...		206.Inf.Div.)
158... X...	58.Inf.Div.		...		
159... II...	59.Inf.Div.		208...	III...	208.Inf.Div.
160... XX...	60.Pz.Gr.Div.		(209*... IV...		209.Inf.Div.)
161... I...	61.Inf.Div.		Kp. 210...		210.K.Vert.Div.
162... VIII...	62.V.G.Div.		211...	VI...	211.Inf.Div.
...			212...	VII...	212.V.G.Div.
(164... VI...	64.Inf.Div.)		...		
165... XII...	65.Inf.Div.		214...	IX...	214.Inf.Div.
...			215... V...		215.Inf.Div.
167... VII...	167.V.G.Div.		(216... XI...		216.Inf.Div.)
168... III...	68.Inf.Div.		(217... I...		217.Inf.Div.)
169... VI...	69.Inf.Div.		218...	III...	218.Inf.Div.
(170... V...	70.Inf.Div.)		219...	XIII...	183.V.G.Div.
171... XI...	71.Inf.Div.		(220... XII...		164.Le.Afr.Div.)
172... XII...	72.Inf.Div.		...		
173... XIII...	73.Inf.Div.		222... XI...		181.Inf.Div.
...			(223... IV...		223.Inf.Div.)
175... II...	75.Inf.Div.		...		
176... III...	76.Inf.Div.		225... X...		225.Inf.Div.
(177... V...	77.Inf.Div.)		226... VIII...		226.Inf.Div.
178... V...	78.V.G.Div.		227... VI...		227.Inf.Div.
179... XII...	79.V.G.Div.		(228*... I...		228.Inf.Div.)
180*... X...	180.Inf.Div.		228... VI...		116.Pz.Div.
181... VIII...	81.Inf.Div.		(229... XII...		197.Inf.Div.)
182... IX...	82.Inf.Div.		230... IX...		169.Inf.Div.
183... X...	83.Inf.Div.		(231... XIII...		231.Inf.Div.)
184... VI...	84.Inf.Div.		232... IX...		232.Inf.Div.
185... XII...	85.Inf.Div.		233... VI...		196.Inf.Div.
186... VI...	86.Inf.Div.		234... III...		163.Inf.Div.
187... IV...	87.Inf.Div.		235... V...		198.Inf.Div.
188... VII...	88.Inf.Div.		236... II...		162.Inf.Div.
189... X...	89.Inf.Div.		237... XII...		237.Inf.Div.
190... III...	90.Pz.Gr.Div.		(238... VII...		renumbered 167)
191... XII...	91.Inf.Div.		(239... VIII...		239.Inf.Div.
			240... X...		170.Inf.Div.

* Deduced.

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
(241...	I.....	161.Inf.Div.)	...		
(242...	II.....	242.Inf.Div.)	290...	X.....	290.Inf.Div.
(243...	XVII...	243.Inf.Div.)	291...	I.....	291.Inf.Div.
(244...	I.....	244.Inf.Div.)	292...	II.....	292.Inf.Div.
245...	V.....	245.Inf.Div.	(293...	III.....	293.Inf.Div.)
246...	XII....	246.V.G.Div.	(294...	IV.....	294.Inf.Div.)
...			295...	XI.....	295.Inf.Div.
248...	VIII...	168.Inf.Div.	296...	XIII...	296.Inf.Div.
...			297...	XVII...	297.Inf.Div.
(250...	(Spain)	250.Inf.Div.)	(298...	VIII...	298.Inf.Div.)
251...	IX.....	251.V.G.Div.	299...	IX.....	299.V.G.Div.
252...	VIII...	252.Inf.Div.	...		
253...	VI.....	253.Inf.Div.	...		
254...	VI.....	254.Inf.Div.	(302...	II.....	302.Inf.Div.)
(255...	IV.....	255.Inf.Div.)	...		
256...	IV.....	256.V.G.Div.	304...	IV.....	304.Inf.Div.
257...	III.....	257.V.G.Div.	305...	V.....	305.Inf.Div.
(258...	II.....	258.Inf.Div.)	(306...	VI.....	306.Inf.Div.)
...			(307*...	V.....	307.Inf.Div.)
260...	V.....	260.Inf.Div.	...		
...			(309*...	IX.....	309.Inf.Div.)
(262...	XVII...	262.Inf.Div.)	(310*...	X.....	310.Inf.Div.)
263...	XII....	263.Inf.Div.	(311*...	I.....	311.Inf.Div.)
264...	VI.....	264.Inf.Div.	...		
265...	XI.....	265.Inf.Div.	...		
(266...	V.....	266.Inf.Div.	...		
267...	XI.....	267.Inf.Div.	315...	-----	
(268...	VII....	268.Inf.Div.)	(Kp. 316...		H.Tr.)
269...	X.....	269.Inf.Div.	(317*...	XVII...	317.Inf.Div.)
Kp. 270...	X.....	270.K.Vert.Div.	Kp. 318...	VIII...	213.Sich.Div.
271...	XIII...	271.V.G.Div.	319...	IX.....	319.Inf.Div.
272...	XI.....	272.V.G.Div.	320...	VIII...	320.V.G.Div.
(273...	III.....	273.Inf.Div.)	(321...	IX.....	321.Inf.Div.)
274...	II.....	274.Inf.Div.	Kp. 322...	-----	285.Sich.Div.
275...	IV.....	275.V.G.Div.	(323...	V.....	323.Inf.Div.)
276...	XI.....	276.V.G.Div.	...		
277...	XVII...	277.V.G.Div.	(Kp. 325...	-----	325.Sich.Div.)
278...	III.....	278.Inf.Div.	326...	VI.....	326.V.G.Div.
(279...	IX.....	279.Inf.Div.)	(327...	XVII...	327.Inf.Div.)
Kp. 280...	-----	280.K.Vert.Div.	(328...	II.....	328.Inf.Div.)
281...	-----		329...	VI.....	329.Inf.Div.
(282...	V.....	282.Inf.Div.)	(330...	V.....	330.Inf.Div.)
...			331...	XVII...	331.Inf.Div.
(284...	-----	284.Sich.Div.)	(332...	VIII...	332.Inf.Div.)
...			(333...	III.....	333.Inf.Div.)
286...	-----	286.Sich.Div.	334...	XIII...	334.Inf.Div.
(Kp. 287...	-----	Sonderverband	(335...	V.....	335.Inf.Div.)
(Kp. 288...	-----	Sonderverband	(336...	IV.....	336.Inf.Div.)
		288)	337...	VII...	337.Inf.Div.
			338...	II.....	338.Inf.Div.

* Deduced.

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
(339...	IX.....	339.Inf.Div.)	(386*...)	VI.....	386 Inf.Div.)
340....	I.....	340.V.G.Div.)	387*...	VII.....	387.Inf.Div.
(341*...)	341.Inf.Div.)	Kp. 388...	388.Feldausb.
342....	XII....	342.Inf.Div.)	Div.
(343....)	XIII....	343.Inf.Div.)	389....	XII....	389.Inf.Div.
344....	V.....	344.Inf.Div.)	Kp. 390...	XI.....	390.Feldausb.
(345....)	345.Pz.Gr.Div.)	Div.
346....	IX.....	346.Inf.Div.)	Kp. 391...	XII....	391.Sich.Div.
347....	XI.....	347.Inf.Div.)	392....	XVII....	392.Inf.Div.
(348....)	XII....	348.Inf.Div.)	(393*...)	VI.....	393.Inf.Div.)
349....	I.....	349.V.G.Div.)
Kp. 350...	VIII....	221.Sich.Div.)	(395*...)	I.....	395.Inf.Div.)
(351*...)	XVII....	351.Inf.Div.)
352....	XI.....	352.V.G.Div.)
353....	II.....	353.Inf.Div.)
(Kp. 354...	VIII....	442.Sich.Div.)	(399....)	I.....	399.Inf.Div.)
(355....)	V.....	355.Inf.Div.)
356....	IX.....	356.Inf.Div.)
s. 357....	IV.....	357.Inf.Div.)
(358*...)	VIII....	358.Inf.Div.)
359....	III?...	359.Inf.Div.)	405....	-----	H.Trü.
(Kp. 360...	XII....	444.Sich.Div.)
361....	VI.....	361.V.G.Div.)
362....	VII....	362.Inf.Div.)
363....	IX.....	363.V.G.Div.)
(364....)	V.....	364.Inf.Div.)
(365*...)	V.....	365.Inf.Div.)
...	416....	X.....	416.Inf.Div.
367....	VII....	367.Inf.Div.)
(Kp. 368...	II.....	281.Sich.Div.)
369....	XVII....	369.Inf.Div.)
(370....)	VIII....	370.Inf.Div.)
371....	VI.....	371.Inf.Div.)
(372*...)	IV.....	372.Inf.Div.)
373....	XVII....	373.Inf.Div.)
(Kp. 374...	II.....	207.Sich.Div.)	463....	V.....	A.O.K.Nor-
Kp. 375...	VIII....	454.Sich.Div.)	wegen
(376....)	VII....	376.Inf.Div.)
(377....)	IX.....	377.Inf.Div.)
...
(379*...)	IX.....	379.Inf.Div.)
(380*...)	III....	380.Inf.Div.)
(Kp. 381...	381.Feldausb.	471....	-----	Pz.Zerst.Btl.
.....	Div.)	472....	-----	Pz.Zerst.Btl.
(Kp. 382...	382.Feldausb.	473....	-----	Pz.Zerst.Btl.
.....	Div.)	474....	-----	Pz.Zerst.Btl.
383....	I.....	383.Inf.Div.)	475....	-----	Pz.Zerst.Btl.
(384....)	IV.....	384.Inf.Div.)	476....	-----	Pz.Zerst.Btl.
(385....)	VI.....	385.Inf.Div.)	477....	-----	Pz.Zerst.Btl.
(mot. 386*...)	386 Pz.Gr.Div.)	478....	-----	Pz.Zerst.Btl.

* Deduced

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
479	-----	Pz.Zerst.Btl.	(541	-----	H.Tr.)
480	-----	Pz.Zerst.Kp.	...	-----	...
481	-----	Pz.Zerst.Kp.	(543	III	H.Tr.)
482	-----	Pz.Zerst.Kp.	...	-----	...
483	-----	Pz.Zerst.Kp.	(545	XII	H.Tr.)
484	-----	Pz.Zerst.Kp.	...	-----	...
485	-----	Pz.Zerst.Kp.	...	-----	...
486	-----	Pz.Zerst.Kp.	...	-----	...
487	-----	Pz.Zerst.Kp.	...	-----	...
488	-----	Pz.Zerst.Kp.	...	-----	...
489	-----	Pz.Zerst.Kp.	(552	I	-----
...	-----	-----	...
...	-----	...	(554*	V	554.Inf.Div.)
...	-----	...	(555*	VI	555.Inf.Div.)
...	-----	...	(556*	XII	556.Inf.Div.)
...	-----	...	(557*	IV	557.Inf.Div.)
...	-----	-----	...
Fest. 501	-----	H.Tr.)	559	III	H.Tr.)
Fest. 502	-----	H.Tr.)	s. 560	-----	H.Tr.)
Fest. 503	-----	H.Tr.)	561	IV	H.Tr.)
s.Fest. 504	-----	H.Tr.)	...	-----	...
...	-----	...	563	-----	H.Tr.)
...	-----	-----	...
...	-----	-----	...
...	-----	-----	...
(511	I	H.Tr.)	567	-----	H.Tr.)
...	-----	-----	...
...	-----	-----	...
...	-----	-----	...
...	-----	-----	...
...	-----	-----	...
s.519	-----	H.Tr.)	...	-----	...
gem. 520	-----	H.Tr.)	590	-----	H.Tr.)
521	-----	H.Tr.)	...	-----	...
522	-----	H.Tr.)	...	-----	...
...	-----	-----	...
...	-----	-----	...
s. 525	-----	H.Tr.)	...	-----	...
...	-----	-----	...
...	-----	...	(602	-----	H.Tr.)
s. 528	-----	H.Tr.)	...	-----	...
529	VI	H.Tr.)	...	-----	...
...	-----	...	(605	III	H.Tr.)
...	-----	...	(606	-----	H.Tr.)
...	-----	...	(607	III	H.Tr.)
...	-----	...	(608	-----	H.Tr.)
...	-----	-----	...
(539	-----	H.Tr.)	...	-----	...
...	-----	...	(611	II	H.Tr.)

* Deduced

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
(Kp. 612		Absorbed by	s. 663		H.Tr.
		Pz.Jäg.Abt.	s. 664		H.Tr.
		657)	s. 665		H.Tr.
(Kp. 613		Absorbed by	s. 666		H.Tr.
		Pz.Jäg.Abt.	...		
		657)	668		H.Tr.
614		H.Tr.	670	VII	H.Tr.
...			...		
616	XI	H.Tr.	(672		H.Tr.)
...			...		
...			...		
...			675		H.Tr.
(621		H.Tr.)	...		
...			...		
(624		H.Tr.)	...		
(625		H.Tr.)	s.681		H.Tr.
...			s.682		H.Tr.
...			s.683		H.Tr.
(628		H.Tr.)	...		
...			...		
...			s.686		H.Tr.
...			...		
...			688		H.Tr.
...			...		
s. 635		H.Tr.	...		
...			...		
...			...		
...			...		
...			702	II	702.Inf.Div.
643	XII	H.Tr.	...		
...			704	IV	104.Jäg.Div.
(645	XII	H.Tr.)	...		
...			...		
...			(707	VII	707.Inf.Div.)
...			708	VIII	708.V.G.Div.
...			(709	IX	709.Inf.Div.)
650		H.Tr.	710	X	710.Inf.Div.
...			711	XI	711.Inf.Div.
652	XI	H.Tr.	712	XII	712.Inf.Div.
653		H.Tr.	(713	XIII	713.Inf.Div.)
654		Pz.Zerst.Btl	...		
655		H.Tr.	715	V	715.Inf.Div.
Rgt. 656		H.Tr.	716	VI	716.Inf.Div.
s. 657	XII	H.Tr.	...		
...			...		
...			719	III	719.Inf.Div.
...			...		
s. 661		H.Tr.	721		H.Tr.
...					

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
...			...		
...			...		
...			...		
731	-----	H.Trü.	...		
...			900	-----	Inf.Lehr-Brig.
...			...		
...			...		
...			...		
...			...		
...			...		
741	-----	Pz.Zerst.Btl.	...		
742	-----	H.Trü.	...		
743	-----	H.Trü.	Kp.mot.930	VIII	230.K.Vert.Div ¹
...			(931)	-----	Renumbered
...			...		200)
...			...		
...			...		
751	-----	H.Trü.	...		
...			...		
...			...		
...			...		
...			(999	XII	999.Inf.Div.)
...			s.Kp.999	-----	H.Trü.
...			(Kp.1000	VI?	74.Sich.Brig.)
768	-----	H.Trü.	...		
...			...		
...			...		
...			...		
...			...		
...			...		
...			Kp.1032	-----	H.Trü.
(819	-----	H.Trü.)	...		
...			...		
...			...		
...			...		
...			...		
...			...		
...			(1039	-----	H.Trü.)
...			(1040	-----	H.Trü.)
Kp.852	-----	H.Trü.	1041	-----	H.Trü.
...			...		
...			...		
...			...		
...			...		
...			Kp.1048	VIII	148.Inf.Div.
s.868	-----	H.Trü.	...		
...			...		
...			...		

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
1052	-----	H.Tru.		
1053	-----	H.Tru.		
....				
....				
1057	VII	157.Geb.Div.		
Kp.1058	-----	H.Tru.	(1462	XII	462.Inf.Div.)
1059	IX	159.Inf.Div.		
....				
....				
....				
....				
....				
....				
1089	IX	189.Inf.Div.	1541	XI	541.V.G.Div.
1090*	X	190.Inf.Div.	1542	I	542.V.G.Div.
....			(1543*	V	543.Gren.Div.)
....			1544*	XIII?	544.V.G.Div.
....			1545*	-----	545.V.G.Div.
....			(1546*	-----	546.Gren.Div.)
....			1547*	V	547.V.G.Div.
....			1548*	-----	548.V.G.Div.
....			1549*	II	549.V.G.Div.
....			(1550*	II?	550.Gren.Div.)
1141	-----	H.Tru.	1551*	II	551.V.G.Div.
....			1552*	V	552.V.G.Div.
....			1553	V	553.V.G.Div.
....				
....				
....				
....				
....			1558*	XIII?	558.V.G.Div.
1176	VI	176.Inf.Div.	Kp.1559*	IX	559.V.G.Div.
....			1560*	X	560.V.G.Div.
....			1561*	-----	561.V.G.Div.
....			1562*	-----	562.V.G.Div.
....			1563*	III	563.V.G.Div.
....			(1564*	XVII	564.Gren.Div.)
....			(1565*	XIII	565.Gren.Div.)
....			(1566*	-----	566.Gren.Div.)
1316	VIII	16.V.G.Div.	(1567*	-----	567.Gren.Div.)
....			(1568*	IV	568.Gren.Div.)
....			(1569*	VI	569.Gren.Div.)
....				
....			(1571*	-----	571.Gren.Div.)
....			(1572*	II	572.Gren.Div.)
....				
1348	-----	H.Tru.		

* Deduced

Pz.Jäg.Abt.	Wkr.	Remarks	Pz.Jäg.Abt.	Wkr.	Remarks
....				
....				
....				
1818	IV	18.V.G.Div.	1878		H.Tru.
....				
....				
....				
....				

36. Artillery Units

a. Main Artillery Series, Coast Artillery, Railway Artillery

Art.Rgt. (A.R.)	Artillerieregiment	Arty Regt
Fest.Art.Rgt.	Festungsartillerieregiment	Fortress Arty Regt
H.Art.Brig.	Heeresartilleriebrigade	Army Arty Brig
V.Art.Korps	Volksartilleriekorps	Volks Arty Corps
H.Art.Abt. (H.A.A.)	Heeresartillerieabteilung	GHQ Arty Bn
H.Art.Pak.Abt.	Heeresartilleriepakabteilung	GHQ AT Arty Bn
H.Küst.Art.Rgt. (H.K.A.R.)	Heeresküstenartillerieregiment	Army Coast Arty Regt
H.Küst.Art.Abt. (H.K.A.A.)	Heeresküstenartillerieabteilung	Army Coast Arty Bn
Stell.Küst.Art.	Stellungsküstenartillerie	Static Coast Arty
Mar.Art.	Marineartillerie	Naval Coast Arty
Eisb.Bttr.	Eisenbahnbatterie	Railway Battery

NOTE: Artillery regiments of parachute divisions (series 1-8), Air Force field divisions (series 1-22), and SS divisions (series 1-31) are listed in the respective divisional tables above.

Art.Rgt.	Wkr.	Remarks	Art.Rgt.	Wkr.	Remarks
1	I	1.Inf.Div.	11	I	11.Inf.Div.
Abt. 1		H.Küst.Art.	Abt. 11		H.Küst.Art.
Pz. 2	II	12.Pz.Div.	12	II	12.V.G.Div.
Abt. 2		H.Küst.Art.	Pz. 13	XI	13.Pz.Div.
mot 3	III	3.Pz.Gr.Div.	Abt. 13		H.Fest.Art.
Abt. 3		H.Küst.Art.	14	IV	14.Inf.Div.
Pz. 4	XI	14.Pz.Div.	15	IX	15.Inf.Div.
mot 5	V	5.Jag.Div.	Pz. 16	VI	16.Pz.Div.
5		Fest.Art.Rgt.	17	XIII	17.Inf.Div.
Abt. 5		H.Küst.Art.	mot 18	VIII	18.Pz.Gr.Div.
6	VI	6.Inf.Div.	s. mot. 18		H.Art.Abt.
7	VII	7.Inf.Div.	Pz. 19	XI	19.Pz.Div.
mot 8	VIII	8.Jag.Div.	Abt. 19		H.Küst.Art.
Abt. 8		H.Küst.Art.	mot 20	X	20.Pz.Gr.Div.
9	IX	9.V.G.Div.	21	I	21.Inf.Div.
Abt. 9		H.Küst.Art.	22	X	22.Inf.Div.
mot 10	XIII	10.Pz.Gr.Div.	23	III	23.Inf.Div.
Abt. 10		H.Küst.Art.	24	IV	24.Inf.Div.

Art.Rgt.	Wkr.	Remarks	Art.Rgt.	Wkr.	Remarks
mot 25	V	25.Pz.Gr.Div.	Pz. 74	XVII	2.Pz.Div.
26	VI	26.V.G.Div.	Pz. 75	III	3.Pz.Div.
Pz. 27	VII	17.Pz.Div.	Pz. 76	VI	6.Pz.Div.
Abt. 27		H.Fest.Art.	Abt. 76?		H.Tr.
mot 28	VIII	28.Jäg.Div.	s. Abt. mot 77	V	H.Tr.
mot 29	IX	29.Pz.Gr.Div.	Pz. 78	IX	7.Pz.Div.
30	X	30.Inf.Div.	Geb. 79	IX	1.Geb.Div.
31	XI	31.Inf.Div.	Pz. 80	III	8. Pz.Div.
32	II	32.Inf.Div.	81	VII	97.Jäg.Div.
Pz. 33	XII	15.Pz.Gr.Div.	Geb. 82	XIII	7.Geb.Div.
33		H.Küst.Art.Rgt.	83	XVII	100.Jäg.Div.
34	XII	34.Inf.Div.	(mot 84	IV	H.Tr.)
35	V	35.V.G.Div.	85	V	101.Jäg.Div.
36	XII	36.V.G.Div.	(86	XII	112.Inf.Div.
37	I	H.Tr.	(87	XIII	113.Inf.Div.)
38	II	H.Tr.	(Pz. 88	IV	18.Pz.Div.)
(39	III	H.Tr.)	Brig. 88		H.Tr.
(40	IV	H.Tr.)	Pz. 89	I	24.Pz.Div.
41	V	H.Tr.	Abt. 89?		H.Küst.Art.
(42	VI	H.Tr.)	(Pz. 90	V	10.Pz.Div.)
43	VII	H.Tr.	Pz. 91	VI	25.Pz.Div.
(44	VIII	H.Tr.)	Abt. mot. 91		H.Tr.
45	IX	H.Tr.	Pz. 92	IX	20.Pz.Div.
46	XIII	H.Tr.	Pz. 93	III	26.Pz.Div.
47	I	H.Tr.	Geb. 94	VII	4.Geb.Div.
48	II	H.Tr.	Geb. 95	XVIII	5.Geb.Div.
49	XI	H.Tr.	96	XVII	44.Inf.Div.
50	IV	H.Tr.	97	XVII	H.Tr.
51	IX	H.Tr.	98	XVII	45.V.G.Div.
52	VI	H.Tr.	s. Abt. 99	XVII	H.Tr.
53	XIII	H.Tr.	100	XVII	H.Tr.
54	VIII	H.Tr.	s. mot 101	V	H.Tr.
55	XI	H.Tr.	101		H.Küst.Art.Rgt.
56	X	H.Tr.	Pz. 102	XVII	9.Pz.Div.
57	XX	H.Tr.	Bttr. 102		H.Küst.Art.
58	X	H.Tr.	(Pz. 103	XIII	4.Pz.Div.
(59	III	H.Tr.)	(Abt. 103		Conv. to s.Art.Abt. 153)
60	IV	H.Tr.	104	VIII	102.Inf.Div.
(Abt. 61	V	H.Tr.)	le. Abt. mot 105	XII	H.Tr.
Abt. 62	VI	H.Tr.	Abt. 106	XII	H.Tr.
Abt. 63	VII	H.Tr.	(107	VI	106.Inf.Div.)
Abt. 64	VIII	H.Tr.	s. Abt. mot 108	XII	H.Tr.
(le. Abt. 65	IX	H.Tr.)	Bttr. 108		H.Küst.Art.
Abt. 66	X	H.Tr.	109	XVII	9.Pz.Div.
67	XI	H.Tr.	s. Abt. mot 109	XVII	H.Tr.
68	II	H.Tr.	Abt. mot 110	XVIII	H.Tr.
Abt. 69	XII	H.Tr.	Geb. 111	XVIII	2.Geb.Div.
Abt. 70	XII	H.Tr.	Geb. 112	XVIII	3.Geb.Div.
Abt. 71	V	H.Tr.	Geb. 113	XVIII	H.Tr.
72	XII	H.Tr.	114	XIII	46.Inf.Div.
Pz. 73	IX	1.Pz.Div.			

Art.Rgt.	Wkr.	Remarks	Art.Rgt.	Wkr.	Remarks
115	XIII	H.Trü.	150	III	50.Inf.Div.
Pz. 116	VIII	5.Pz.Div.	s. Abt. 151	I	H.Trü.
(117	XI	111.Inf.Div.)	(152	IX	52.Sich.Div.)
Geb. 118	XVIII	6.Geb.Div.	Bttr. 152		H.Trü.
119	IX	19.V.G.Div.	Abt. mot 153	III	153.Feld-Ausb.Div.
Pz. 119	VIII	11.Pz.Div.	s. Abt. mot 154	VIII	H.Trü.
120	X	110.Inf.Div.	Abt. 154		H.Küst.Art.
121	I	121.Inf.Div.	Abt. 155*		155.Feld-Ausb.Div.
Bttr. 121		H.Küst.Art.	Pz. 155	VI	21.Pz.Div.
122	II	122.Inf.Div.	156	IV	56.V.G.Div.
Abt. 122		Mar.Art.	(157	VII	57.Inf.Div.)
(123	III	123.Inf.Div.	158	X	58.Inf.Div.
Geb. Abt. 124		possibly in 8.Geb. Div.	159	II	59.Inf.Div.
(125	V	125.Inf.Div.)	(Bttr. 159		Stell.Küst.Art.)
126	VI	126.Inf.Div.	mot 160	XX	60.Pz.Gr.Div.
Bttr. 126		H.Küst.Art.	161	I	61.Inf.Div.
(Pz. 127	IX	27.Pz.Div.)	162	VIII	62.V.G.Div.
Bttr. 127		Stell. Küst.Art.	...		
Pz. 128	V	23.Pz.Div.	(164	VI	64.Inf.Div.)
129	IX	129.Inf.Div.	(Bttr. 164		Stell.Küst.Art.)
Pz. 130	III	Pz.Lehr-Div.	165	XII	65.Inf.Div.
Bttr. 130		Stell.Küst.Art.	Bttr. 165		Stell.Küst.Art.
131	XI	131.Inf.Div.	Bttr. 166		Stell.Küst.Art.
132	XII	132.Inf.Div.	Bttr. 167	VII	Stell.Küst.Art.
mot 133		H.Trü.	168	III	68.Inf.Div.
Bttr. 133		Stell.Küst.Art.	169	VI	69.Inf.Div.
134	IV	134.Inf.Div.	(170	V	70.Inf.Div.)
135		H.Trü.	171	XI	71.Inf.Div.
Bttr. 135		Stell.Küst.Art.	172	XII	72.Inf.Div.
(Abt. 136	VI	Div.z.b.V. 136)	173	XIII	73.Inf.Div.
Bttr. 136		Stell.Küst.Art.	...		
(137	XVII	137.Inf.Div.)	175	II	75.Inf.Div.
(mot 138	III	38.Inf.Div.)	176 ¹	III	76.Inf.Div.
(139	VI	39.Inf.Div.)	(177	V	77.Inf.Div.)
(Pz. 140	V	22.Pz.Div.)	178	V	78.V.G.Div.
141*		41.Inf.Div.	179	XII	79.V.G.Div.
Abt. 141		H.Küst.Art.	180	X	180.Inf.Div.
142	XVII	42.Jag.Div.	180		H.Küst.Rgt.
Abt. 142	XII	H.Küst.Art.	181	VIII	81.Inf.Div.
Abt. 143	VII	H.Küst.Art.	182	IX	82.Inf.Div.
Abt. 144	VI	H.Küst.Art.	183	X	83.Inf.Div.
Abt. 145		H.Küst.Art.	184	VI	84.Inf.Div.
Pz. 146	VI	116.Pz.Div.	185	XII	85.Inf.Div.
147	VI	47.V.G.Div.	186	VI	86.Inf.Div.
Abt. 147		H.Küst.Art.	187	IV	87.Inf.Div.
148	XI	48.Inf.Div.	188	VII	88.Inf.Div.
Abt. 148	VI	H.Küst.Art.	189	X	89.Inf.Div.
149	XI	49.Inf.Div.	mot 190	III	90.Pz.Gr.Div.
			191	XII	91.Inf.Div.

* Deduced.

¹ Controls H.Art.Abt. 423 and 843.

Art.Rgt.	Wkr.	Remarks	Art.Rgt.	Wkr.	Remarks
(192....	XVII	92.Inf.Div.	237....	XIII	237.Inf.Div.
193....	III	93.Inf.Div.	Bttr. 237....		Stell.Küst.Art.
194....	IV	94.Inf.Div.	238....	VII	167.V.G.Div.
195....	IX	95.V.G.Div.	(239....	VIII	239.Inf.Div.)
196....	XI	96.Inf.Div.	240....	X	170.Inf.Div.
...			Abt. 240....		Mar.Art.
198....	XIII	98.Inf.Div.	(241....	I	161.Inf.Div.)
199....	VI	199.Inf.Div.	(242....	U	242.Inf.Div.)
200....	XXI	Fest.Art.Rgt.	Abt. 242....		Mar.Art.
...			(243....	XVII	243.Inf.Div.)
202....		H.Art.Abt.	(Bttr. 243....		Mar.Art.)
Abt. 203....		Mar.Art.	(244....	I	244. Inf.Div.)
Abt. 204....		Mar.Art.	Abt. 244....		Mar.Art.
205....	V	205.Inf.Div.	245....	V	245.Inf.Div.
(206....	I	206.Inf.Div.)	246....	XII	246.V.G.Div.
(207....	II	207.Sich.Div.)	...		
208....	III	208.Inf.Div.	248....	VIII	168.Inf.Div.
Abt. 208....		Mar.Art.	...		
(209....	IV	209.Inf.Div.)	(250....	(Spain)	250.Inf.Div.)
...			251....	IX	251.V.G.Div.
211....	VI	211.Inf.Div.	252....	VIII	252.Inf.Div.
212....	VII	212.V.G.Div.	(Bttr. 252....		Stell.Küst.Art.)
Bttr. 212....		H.Art.	253....	VI	253.Inf.Div.
213....	VIII	213.Sich.Div.	Bttr. 253....		H.Küst.Art.: see
214....	IX	214.Inf.Div.	720		
215....	V	215.Inf.Div.	254....	VI	254.Inf.Div.
(216....		216.Inf.Div.)	(255....	IV	255.Inf.Div.)
Abt. 216....	XI	Stab z.b.V.	256....	IV	256.V.G.Div.
(217....	I	217.Inf.Div.)	257....	III	257.V.G.Div.
218....	III	218.Inf.Div.	(258....	II	258.Inf.Div.)
219....	XIII	183.V.G.Div.	...		
(mot 220....	XII	164.Le.Afr.Div.)	260....	V	260.Inf.Div.
(221....	VIII	221.Sich.Div.)	Abt. 260....		Mar.Art.
222....	XI	181.Inf.Div.	...		
(223....	IV	223.Inf.Div.)	(262....	XVII	262.Inf.Div.)
...			263....	XII	263.Inf.Div.
225....	X	225.Inf.Div.	264....	VI	264.Inf.Div.
226....	VIII	226.Inf.Div.	Abt. 264....		Mar.Art.
227....	VI	227.Inf.Div.	Bttr. 264....		Stell.Küst.Art.
(228....	I	228.Inf.Div.)	265....	XI	265.Inf.Div.
(229....	XII	197.Inf.Div.)	Abt. 265....		Mar.Art.
230....	IX	169.Inf.Div.	Bttr. 265....		Stell.Küst.Art.
(231....	XIII	231.Inf.Div.)	(266....	V	266.Inf.Div.
Abt. 231....		H.Küst.Art.	Abt. 266....		Mar.Art.
232....	IX	232.Inf.Div.	(Bttr. 266....		Stell.Küst.Art.)
(Bttr. 232....		H.Küst.Art.)	267....	XI	267.Inf.Div.
233....	VI	196.Inf.Div.	(268....	VII	268.Inf.Div.)
234....	III	163.Inf.Div.	269....	X	269.Inf.Div.
235....	V	198.Inf.Div.	...		
236....	II	162.Inf.Div.	271....	XIII	271.V.G.Div.

Art.Rgt.	Wkr.	Remarks	Art.Rgt.	Wkr.	Remarks
272	XI	272.V.G.Div.	(317	XVII	317.Inf.Div.)
(Bttr. 272		H.Tr.)	(Bttr. 317		Stell.Küst.Art.)
(273	III	273.Inf.Div.)	(Bttr. 318		Stell.Küst.Art.)
274	II	274.Inf.Div.)	(319	IX	319.Inf.Div.)
Abt. 274		H.Küst.Art.	320	VIII	320.V.G.Div.
275	IV	275.V.G.Div.	(321	XI	321.Inf.Div.)
(Bttr. 275		H.Tr.)	(323	V	323.Inf.Div.)
276	XI	276.V.G.Div.	Bttr. 324		Stell.Küst.Art.
277	XVII	277.V.G.Div.	325		H.Küst.Rgt.
278	III	278.Inf.Div.	326	VI	326.V.G.Div.
(279	IX	279.Inf.Div.)	(327	XVII	327.Inf.Div.)
...			(328	II	328.Inf.Div.)
(281	II	281.Stch.Div.)	329	VI	329.Inf.Div.)
(282	V	282.Inf.Div.)	(330	V	330.Inf.Div.)
(Bttr. 282		H.Tr.)	331	XVII	331.Inf.Div.
Abt. 283		H.Küst.Art.	(332	VIII	332.Inf.Div.)
Abt. 284		H.Küst.Art.	(333	III	333.Inf.Div.)
Abt. 285		H.Küst.Art.	334	XIII	334.Inf.Div.
(Abt. 286*		286.Stch.Div.)	(335	V	335.Inf.Div.)
Abt. 287	VII	H.Küst.Art.	(336	IV	336.Inf.Div.)
(Abt. 288	VIII	H.Küst.Art.)	337	VII	337.Inf.Div.
Abt. 289		H.Küst.Art.	338	II	338.Inf.Div.
290	X	290.Inf.Div.	(339	IX	339.Inf.Div.)
291	I	291.Inf.Div.	340	I	340.V.G.Div.
292	II	292.Inf.Div.	(341		341.Inf.Div.)
(293	III	293.Inf.Div.)	342	XII	342.Inf.Div.
(294	IV	294.Inf.Div.)	(343	XIII	343.Inf.Div.)
295	XI	295.Inf.Div.	344	V	344.Inf.Div.
296	XIII	296.Inf.Div.	Bttr. 344		Stell.Küst.Art.
297	XVII	297.Inf.Div.	(mot 345		Converted to A.R.
(298	VIII	298.Inf.Div.)			mot 29)
299	IX	299.V.G.Div.	Bttr. 345		Stell.Küst.Art.
300	V	H.Tr.)	346	IX	346.Inf.Div.
...			347	XI	347.Inf.Div.
(302	II	302.Inf.Div.)	(348	XII	348.Inf.Div.)
...			(Bttr. 348		Stell.Küst.Art.)
304	IV	304.Inf.Div.	349	I	349.V.G.Div.
305	V	305.Inf.Div.	(Bttr. 350		Stell.Küst.Art.)
(306	VI	306.Inf.Div.)	(Abt. 351	XVII	351.Inf.Div.)
(307	V	307.Inf.Div.)	(Bttr. 351		H.Küst.Art.)
(Bttr. 308		Stell.Küst.Art.)	352	XI	352.V.G.Div.
(309	IX	309.Inf.Div.)	353	II	353.Inf.Div.
Bttr. 309		Stell.Küst.Art.	Bttr. 353		H.Küst.Art.
(310	X	310.Inf.Div.)	Bttr. 354		H.Tr.)
(311	I	311.Inf.Div.)	(355	V	355.Inf.Div.)
...			Bttr. 355	VI	H.Küst.Art.
Bttr. 313	XIII	H.Küst.Art.	356	IX	356.Inf.Div.
Bttr. 314		Stell.Küst.Art.	356		H.Küst.Rgt.
(Bttr. 315		Stell.Küst.Art.)	357	IV	357.Inf.Div.
(Bttr. 316		Stell.Küst.Art.)	(358	VIII	358.Inf.Div.)

* Deduced.

ORDER OF BATTLE OF THE GERMAN ARMY

Art. Rgt.	Wkr.	Remarks	Art. Rgt.	Wkr.	Remarks
359	III?	359.Inf.Div.	...		
...			(379	IX	379.Inf.Div.)
361	VI	361.V.G.Div.	(380	III?	380.Inf.Div.)
Bttr. 361	III	H.Küst.Art.	383	I	383.Inf.Div.
362	VII	362.Inf.Div.	(384	IV	384.Inf.Div.)
Bttr. 362	XII	H.Küst.Art.	(385	VI	385.Inf.Div.)
363	IX	363.Inf.Div.	(386		386.'Inf.Div.)
Bttr. 363	XIII	H.Küst.Art.	(mot 386	III	Converted to A.R. (mot) 3)
(364	V	364.Inf.Div.)	387	VII	387.Inf.Div.
Bttr. 364	XIII	H.Küst.Art.	388	II	Volks-Art.Korps
(365	V	365.Inf.Div.)	389	XII	389.Inf.Div.
...			...		
367	VII	367.Inf.Div.	...		
...			...		
369	XVII	369.Inf.Div.	392	XVII	392.Inf.Div.
(370	VIII	370.Inf.Div.)	(393		393.Inf.Div.)
371	VI	371.Inf.Div.	...		
(372	IV	372.Inf.Div.)	(395	I	395.Inf.Div.)
373	XVII	373.Inf.Div.	...		
...			...		
Bttr. 375		H.Tru.	...		
(376	VII	376.Inf.Div.)	(399	I	399.Inf.Div.)
(377	IX	377.Inf.Div.)			
Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
s. 400	IV	H.Art.Abt.	(420		Stell.Küst.Bttr.)
401		Volks-Art.Korps	(421		Stell.Küst.Bttr.)
402	IX	Volks-Art.Korps	s. 422	X	H.Art.Abt.
(402		H.Küst.Bttr.)	le. mot 423	XI	H.Art.Abt.
403		Volks-Art.Korps	mot 424		H.Art.Abt.
404	IV	Volks-Art.Korps	425		H.Bttr.
(404		H.Küst.Abt.)	le. 426		H.Art.Abt.
405		Volks-Art.Korps	s. mot 427	VII	H.Art.Abt.
406		H.Art.Abt.	428		H.Bttr.
407		Volks-Art.Korps	le. 430	XI	H.Art.Abt.
408	XVII	Volks-Art.Korps	431		H.Küst.Bttr.
409		Volks-Art.Korps	432		H.Küst.Bttr.
(409		Stell.Küst.Bttr.)	433		H.Küst.Bttr.
410		Volks-Art.Korps	(434		H.Küst.Bttr.)
411		Stell.Küst.Bttr.	435		H.Art.Rgt.
...			s. mot 436	II	H.Art.Abt.
(413		Stell.Küst.Bttr.)	437	XVII	H.K.A.R.Stab
414		Stell.Küst.Bttr.	438		H.K.A.R.Stab
415		Stell.Küst.Bttr.	439		H.K.A.R.Stab z.b.
Rgt. 416	X	416.Inf.Div.			V.
(417		Stell.Küst.Bttr.)	440		H.Küst.Art.Abt.
...			441		H.Küst.Art.Abt.
(419		Stell.Küst.Bttr.)	442		H.Küst.Art.Abt.
420		H.Art.Abt.	...		

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
...			488		H.K.A.Abt.Stab
444		H.Küst.Art.Abt.	489		H.K.A.Abt.Stab
s. 445	X	H.Art.Abt.	490		H.K.A.Abt.Stab
mot 446	XI	H.Art.Abt.	491		H.K.A.Abt.Stab
(447)		H.Art.Abt.)	492		H.K.A.Abt.Stab
448		H.Küst.Art.Abt.	492		H.A.A. or H.Bttr.
...			493	III	H.K.A.Abt.Stab
s. 450	V	H.Art.Abt.	493		H.Bttr.
s. 451	XII	H.Art.Abt.	494		H.K.A.Abt.Stab
s. 452		H.Art.Abt.	495		H.K.A.Abt.Stab
453		H.Küst.Art.Abt.	496		H.Küst.Art.Abt.
...			s. mot 496	XI	H.Art.Abt.
455		H.Küst.Art.Abt.	(497)		H.Art.Abt.)
s. mot 456	VIII	H.Art.Abt.	498		H.K.A.A.; see 979
s. mot 457	X	H.Art.Abt.	499		H.K.A.A.; see 979
457		H.Küst.Art.Abt.	500	XI	H.K.A.A.; see 979
s. mot 458	VII	H.Art.Abt.	mot 501		H.Art.Stab z.b.V.
459	II	Eisb.Bttr.; see 646	502		H.Küst.Art.Abt.
s. mot 460	VIII	H.Art.Abt.	503		H.Küst.Bttr.
(461)		H.Küst.Bttr.)	504		H.Küst.Art.Abt.
Rgt. 462	XII	462.V.G.Div.	(505)		H.Küst.Art.Abt.)
462		H.K.Bttr.; see 720	mot 505	V	H.Bttr.
463		H.K.Bttr.; see 720	s. 506	I	H.Art.Abt.
(464)		H.Küst.Bttr.)	s. 507		H.Art.Abt.
465		H.Küst.Bttr.	507	I	H.Küst.Bttr.
(466)		H.Küst.Bttr.)	508		H.Küst.Bttr.
467		H.Küst.Bttr.	s. 509		H.Art.Abt.
(468)	III	H.Küst.Bttr.)	509		H.K.A.R.Stab
469		H.Küst.Bttr.	(510)	XIII	H.Art.Abt.)
470		H.Küst.Bttr.	511		H.Küst.Bttr.
(471)		H.Küst.Bttr.)	s. 512		H.Küst.Bttr.
472		H.K.Bttr.; see 720	513		H.Küst.Bttr.
473		H.Küst.Art.Abt.	514		H.Küst.Bttr.
474	X	H.Küst.Art.Abt.	515		H.Küst.Bttr.
475		H.Küst.Art.Abt.	516		H.Küst.Bttr.
...			517		H.Art.Abt.Stab
477	XVIII	H.Küst.Art.Abt.	517		Mar.Art.Abt.
478	V	H.Küst.Art.Abt.	...		
479	VI	H.Küst.Art.Abt.	s. 519		H.Küst.Bttr.
480	XIII	H.Küst.Art.Abt.	520		gem.H.Art.Abt.
481		H.Küst.Art.Abt.	520		H.Küst.Art.Abt.
482		H.Küst.Art.Abt.	521		H.Küst.Art.Abt.
483		H.Küst.Art.Abt.	(522)		H.Küst.Bttr.)
mot 484	VI	H.K.A.A.; V-weapons	s. 523	III	H.Art.Abt.
mot 485	VI	H.K.A.A.; see 853	(523)		H.Küst.Art.Abt.)
485		H.Art.Abt.	524?		H.Küst.Bttr.
486	VI	H.K.A.A. Stab; see 853	s. 525?		H.Art.Abt.
487		H.K.A.Abt.Stab	525		H.Küst.Bttr.
			s. mot 526	I	H.Art.Abt.
			mot 527		H.K.A.R.Stab
			528		H.Art.Abt.

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
(528)---		H.Küst.Art.Abt.)	570		H.K.Bttr.; see 853
(529)---		H.Küst.Art.Abt.)	571		H.K.Bttr.; see 853
...			572		H.K.Bttr.; see 853
531		H.Küst.Art.Abt.	573		H.K.Bttr.; see 853
bod 531?	III	H.Art.Abt.	(574)		H.K.Bttr.)
(532)		Eisb.Bttr.)	575		H.K.Bttr.; see 853
s. 533	XII	H.Küst.Art.Abt.	576		H.K.Bttr.; see 853
534		H.Küst.Art.Abt.	577		H.K.Bttr.; see 853
535		H.Küst.Art.Abt.	578		H.K.Bttr.; see 853
s. mot 536	I	H.Art.Abt.	579		H.K.Bttr.; see 853
537		H.Küst.Bttr.	580		H.Art.Abt.
538		H.Küst.Bttr.	...		
539		H.Art.Abt.	...		
540		H.Küst.Art.Abt.	...		
541		H.Küst.Bttr.	584	X	H.Küst.Bttr.
...			s. 585		H.Küst.Bttr.
543		H.Küst.Bttr.	...		
...			...		
...			(588)		H.Küst.Bttr.)
546		H.Küst.Bttr.	s. 589		H.Küst.Bttr.
547		H.Küst.Bttr.	590		H.Küst.Bttr.
548		H.Küst.Bttr.	s. 591		H.Küst.Bttr.
549		H.Küst.Bttr.	592		H.Küst.Bttr.
550		H.Küst.Bttr.	593		H.Küst.Bttr.
551		H.Art.Stab z.b.V.	594		H.Art.Abt.
552		H.K.Bttr.; see 972	...		
553		H.K.A.R.Stab	596		H.Küst.Bttr.
mot 553		H.A.R.Stab z.b.V.	...		
mot 554		H.A.R.Stab z.b.V.	(598)		H.Küst.Bttr.)
554		Stell.Küst.Bttr.	599		H.Küst.Bttr.
(Rgt. 554	V	554.Inf.Div.)	...		
s. 555		H.Art.Rgt.	s. mot 601	II	H.Art.Abt.
555		Stell.Küst.Bttr.	601		H.Küst.Bttr.
(Rgt. 555	VI	555.Inf.Div.)	le. mot 602	XVIII	H.Art.Abt.
556		Stell.Küst.Bttr.	mot 603		H.Art.Stab z.b.V.
(Rgt. 556	XII	556.Inf.Div.)	s. mot 604	II	H.Art.Abt.
s. 557	XVIII	H.Art.Abt.	604		Mar.Art.Abt.
(Rgt. 557	IV	557.Inf.Div.)	s. mot 605	IV	H.Art.Abt.
...			605		Mar.Art.Abt.
...			mot 606		H.Art.Stab z.b.V.
s. 560	XVIII	H.Art.Abt.	s. mot 607	IV	H.Art.Abt.
s. 561		H.Art.Abt.	607		Mar.Art.Abt.
(561)		H.Küst.Bttr.)	608		Mar.Art.Abt.
562		H.Küst.Bttr.	mot 609	III	H.Art.Stab z.b.V.
563		H.Küst.Bttr.	mot 610		H.Art.Stab z.b.V.
...			s. mot 611	XIII	H.Art.Abt.
...			611		H.Küst.Bttr.
...			mot 612		H.Art.Stab z.b.V.
...			612		H.Küst.Bttr.
(567)		H.Küst.Bttr.)	mot 613		H.Art.Stab z.b.V.
...			mot 614		H.Art.Stab z.b.V.
569		H.K.Bttr.; see 853			

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
s. mot 615	V	H.Art.Abt.	Rgt. 650 ²	X	710.Inf.Div.
s. mot 616	VI	H.Art.Abt.	(Rgt. 651 ³	XI	711.Inf.Div.)
616		H.Küst.Bttr.	(Rgt. 652 ³	XII	712.Inf.Div.)
mot 617		H.A.R.Stab z.b.V.	(Rgt. 653 ³	XIII	713.Inf.Div.)
mot 618		H.A.R.Stab z.b.V.	Rgt. 654	IV	104.Jäg.Div.
mot 619		H.A.R. Stab z.b.V.			
619		Mar.Art.Abt.			
s. mot 620	XIII	H.Art.Abt.	s. 655		Eisb.Bttr.
mot 621	VI	H.A.R.Stab z.b.V.	(Rgt. 656 ³	VI	716.Inf.Div.)
(621	VI	Ost-Art.Abt.)	656		H.Küst.Rgt.
621		Mar.Art.Abt.	(Rgt. 657 ³	VII	707.Inf.Div.)
mot 622	XI	H.A.R.Stab z.b.V.	(Rgt. 658 ³	VIII	708.Inf.Div.)
622		H.Küst.Art.Abt.	s. 659		H.Art.Abt.
mot 623		H.A.R.Stab z.b.V.	s. 660		H.Art.Abt.
623		Mar.Art.Abt.	Rgt. 661	I	114.Jäg.Div.
s. mot 624	VIII	H.Art.Abt.	(Rgt. 662 ³	II	702.Inf.Div.)
s. mot 625	XI	H.Art.Abt.	(Rgt. 663 ³	III	719.Inf.Div.)
(mot 626	V	H.Art.Abt.)	664	XIII	Eisb.Bttr.
626		Mar.Art.Abt.	665		Eisb.Bttr.
mot 627		H.Art.Stab z.b.V.	666		H.Art.Abt.
s. mot 628	III	H.Art.Abt.	667		H.Küst.Bttr.
628		H.Küst.Abt.	Rgt. 668	XVIII	118.Jäg.Div.
s. mot 629	IV	H.Art.Abt.	(Rgt. 669 ³	IX	709.Inf.Div.)
(mot 630	IV	H.Art.Abt.)	Rgt. 670	XVII	117.Jäg.Div.
630		H.Küst.Art.Abt.	Rgt. 671	V	715.Inf.Div.
le. mot 631	VIII	H.Art.Abt.	s. 672		H.Art.Abt.
632		Mar.Art.Abt.	672		Eisb.Bttr.
s. mot 633	IX	H.Art.Abt.	(673		Eisb.Bttr.)
s. mot 634	X	H.Art.Abt.	674		Eisb.Bttr.
s. mot 635	XII	H.Art.Abt.			
s. mot 636	XII	H.Art.Abt.	(676		Eisb.Art.Stab)
s. mot 637	II	H.Art.Abt.	mot 676	IV	H.Art.Abt.
s. mot 638		H.Art.Abt.	677		H.Küst.Art.Abt.
s. mot 639		H.Art.Abt.	677		H.A.R.Stab.z.b.V
640		Eisb.Art.Abt.	678		H.Küst.Bttr.
s. mot 641	IV	H.Art.Abt.	mot 679		H.A.A.Stab.z.b.V.
s. mot 642		H.Art.Abt.	mot 680	IX	H.Art.Abt.
s. mot 643	IX	H.Art.Abt.	680		H.K.A.R.Stab
s. mot 644	IX	H.Art.Abt.	mot 681		Eisb.Art.Stab.
(644		H.Küst.Art.Abt.)			z.b.V.
s. mot 645	III	H.Art.Abt.	(681		H.Art.Stab)
(645		H.Küst.Art.Abt.)	684		Mar.Art.Abt.
s. mot 646	V	H.Art.Abt.	685		Eisb.Bttr.
646 ¹		Eisb.Art.Rgt.Stab	686		Eisb.Bttr.
(mot 647	XII	H.Art.Abt.)	687		Mar.Art.Abt.
(mot 648	XII	H.Art.Abt.)	687		Eisb.Bttr.
(mot 649	XIII	H.Art.Abt.)	688		Mar.Art.Abt.
649		H.Küst.Rgt.	688		Eisb.Bttr.

¹Controls Eisb.Bttr. 459, 691, 693, 712 and Eisb.Art.Abt. 725.²Possibly renumbered 1710.³Renumbered with division number plus 1000.

ORDER OF BATTLE OF THE GERMAN ARMY

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
689----		Eisb.Bttr.	729----		Eisb.Bttr.
690----		Eisb.Bttr.	s. mot 730----	VI-----	H.Art.Abt.
691----	III-----	Eisb.Bttr.	s. mot 731----	VIII-----	H.Art.Abt.
692----		Eisb.Bttr.	s. mot 732----	X-----	H.Art.Abt.
693----		Eisb.Bttr.; see 646	s. mot 733----	XII-----	H.Art.Abt.
694----	III-----	Eisb.Bttr.		
695----	II-----	Eisb.Bttr.	s. mot 735----	IX-----	H.Art.Abt.
696----		Eisb.Bttr.	s. mot 736----	XIII-----	H.Art.Abt.
(697)-----	V-----	H.K.A.R.Stab	s. mot 737----	XVII-----	H.Art.Abt.
697----		H.K.A.R.Stab	(738)-----		H.Küst.Art.Abt.)
698----		Eisb.Bttr.	739-----		H.Küst.Bttr.
699----		H.K.A.R.Stab	(740)-----	VII-----	H.Art.Abt.)
...			le. 741-----	II-----	H.Art.Abt.
701----		Eisb.Bttr.; see 702	742-----		H.Küst.Bttr.
702----		H.Küst.Art.Abt.	743-----		H.Art.Abt.
702 ¹ ----	IV-----	Eisb.Art.Abt.Stab	744-----		Possibly a Bttr.
...		z.b.V.	le. 745-----	VI-----	H.Art.Abt.
704----		Eisb.Art.Stab	(745)-----		H.Küst.Art.Abt.)
...		z.b.V.	(746)-----		H.Küst.Art.Abt.)
705----	XII-----	H.Art.Abt.	le. 747-----		H.Art.Abt.
(706)-----		H.Küst.Art.Abt.)	(747)-----		H.Küst.Bttr.)
s. mot 707-----		H.Art.Abt.	(748)-----		H.Küst.Bttr.)
707----		H.Küst.Art.Abt.	749-----	XI-----	Eisb.Bttr.
708----	X-----	H.Art.Abt.	(750)-----		H.Küst.Art.Abt.)
s. mot 709-----	III-----	H.Art.Abt.	le. 751-----	XII-----	H.Art.Abt.
710----		Eisb.Bttr.; see 702	(751)-----		H.Küst.Bttr.)
s. mot 711-----	IV-----	H.Art.Abt.	(752)-----		Ost-Art.Abt.)
712----		Eisb.Bttr.; see 646	752-----	II-----	H.Küst.Rgt.Stab
713----		Eisb.Bttr.; see 702	753-----	IV-----	H.Art.Abt.
s. 714-----	V-----	H.Art.Abt.	754-----		H.Küst.Art.Abt.
715----		Eisb.Bttr.			Stab
s. 716-----	IX-----	H.Art.Abt.	(755)-----		H.Küst.Art.Abt.)
717----		Eisb.Bttr.	(756)-----		H.Küst.Art.Abt.)
718----		Eisb.Bttr.	756-----		H.Art.Abt.
719----	VI-----	Eisb.Bttr.	mot 757-----		H.Art.Abt.
720 ² ----		H.K.A.R.Stab	757-----		H.K.A.Abt.Stab
...		z.b.V.	758-----		H.K.A.Abt.Stab
720----		Eisb.Art.Stab	s. 759-----		H.Art.Abt.
...		z.b.V.	759-----		H.Küst.Art.Abt.
721----		Eisb.Bttr.	760-----		H.Art.Rgt.
722----		H.Küst.Art.Abt.	761-----		H.Art.Rgt. z.b.V.
722----		Eisb.Bttr.	762-----		H.Art.Rgt. z.b.V.
724----		H.Küst.Art.Abt.	s. mot 763-----	III-----	H.Art.Abt.
725----		H.Art.Abt.	s. mot 764-----	V-----	H.Art.Abt.
725-----	VIII-----	Eisb.Bttr.; see 646	s. mot 765-----		H.Art.Abt.
726----		H.Art.Rgt.	765-----		Eisb.Bttr.; see 702
727----	V-----	H.Küst.Art.Abt.	mot 766-----		Volks-Art.Korps
728----		H.Küst.Art.Abt.	766-----		H.Küst.Art.Abt.
			s. mot 767-----		H.Art.Abt. z.b.V.

¹Controls Eisb.Bttrn. 701, 710, 713, and 765.²Controls H.Küst.Bttr. 253, 462, 463, and 472.

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
768	VII	H. Art. Abt. z. b. V.
(769)	VI	H. Art. Abt.)	812	...	H. Küst. Art. Abt.
(770)	XI	H. Küst. Art. Abt.)	813	VI	H. Küst. Bttr.
771	s. mot 814	III	H. Art. Abt.
772	XII	H. Küst. Art. Abt.	s. mot 815	III	H. Art. Abt.
773	...	H. Küst. Art. Abt.	s. mot 816	III	H. Art. Abt.
774	s. mot 817	IV	H. Art. Abt.
(774)	...	Stell. Bttr.)	s. mot 818	XVII	H. Art. Abt.
...
776	...	H. Art. Brigade	820	...	H. Küst. Art. Abt.
s. mot 777	VI	H. Art. Abt.	821	...	H. Küst. Art. Abt.
(778)	...	H. Küst. Art. Abt.)	822	...	H. Küst. Art. Abt.
779	...	H. A. R. Stab z. b. V.	(823)	...	H. Küst. Art. Abt.)
780	IV	Eisb. Art. Abt.	824	...	H. K. A. R. Stab
mot 781	...	H. Art. Stab z. b. V.	825	...	H. K. A. R. Stab
mot 782	...	H. Art. Stab z. b. V.	(826)	VI	H. Küst. Art. Abt.)
mot 783	...	H. Art. Stab z. b. V.	(827)	VII	H. Küst. Art. Abt.)
784	...	Stell. Küst. Bttr.	828	...	H. K. A. R. Stab
mot 785	X	H. Art. Stab z. b. V.	829	VI	H. Küst. Art. Abt.
mot 786	...	H. Art. Stab z. b. V.	830	...	H. Bttr.
mot 787	...	H. Art. Stab z. b. V.	831	...	H. Küst. Art. Abt.
mot 788	...	H. Art. Stab z. b. V.	(832)	IX	H. Küst. Art. Abt.)
s. 789	IV	H. Küst. Art. Abt.	s. 833	III	H. Art. Abt.
...	834	XII	H. Küst. Art. Abt.
(791)	...	H. Küst. Art. Rgt.)	835	...	H. Küst. Art. Abt.
792	II	H. A. R. Stab z. b. V.	mot 836	II	H. Art. Rgt. (V)
s. 793	...	H. Art. Abt.	837	VII	H. K. A. R. Stab
...	838	...	H. Küst. Art. Abt.
...	839	...	H. K. A. R. Stab
...	839	...	H. Art. Stab (V)
...	840	...	H. K. A. R. Stab
...	z. b. V.
799	X	Stell. Küst. A. A.	s. mot 841	IX	H. Art. Abt.
(799)	XII	H. Küst. Art. Abt.)	841	...	H. K. Art. Abt.
s. mot 800	IV	H. Art. Abt.	s. mot 842	VI	H. Art. Abt.
801	II	H. Art. Stab z. b. V.	mot 843	VI	H. Art. Abt.
802	...	H. Art. Stab z. b. V.	843	...	H. Küst. Bttr.
803	...	H. Küst. Art. Abt.	s. mot 844	IV	H. Art. Abt.
mot 803	...	H. A. R. Stab z. b. V.	s. mot 845	II	H. Art. Abt.
mot 804	XVIII	H. A. R. Stab z. b. V.	s. mot 846	II	H. Art. Abt.
805	VIII	H. K. A. Abt. Stab	847	V	H. Art. Abt.
806	...	Stell. Küst. A. A.	s. mot 848	XVII	H. Art. Abt.
807	...	Stell. Küst. A. A.	s. mot 849	VII	H. Art. Abr.
s. 808	XI	H. Art. Abt.	s. mot 850	...	H. Art. Abt.
808	...	H. Küst. Art. Abt.	850	XII	H. Küst. Art. Abt.
s. 809	IX	H. Küst. Art. Abt.	s. mot 851	XII	H. Art. Abt.
809	...	Mar. Art. Abt.	s. 852	...	H. Art. Abt.
810	...	Mar. Art. Rgt.	852	...	H. Küst. Art. Abt.
810	...	Eisb. Bttr.	853	...	H. K. A. R. Stab

* Controls H. Küst. Art. Abt. 485 and 486; K. Küst. Bttr. 569, 570, 571, 572, 573, 575, 576, 577, 578, 579, 894, 946, 947, 948, 949, 958, 959, 989, 996, and 998 in Norway.

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
s. 854	IV	H.Art.Abt.	le. 894	XI	H.Küst.Bttr.; see 853
855		H.Art.Abt.	le. 895		H.Küst.Bttr.
s. 856	VI	H.Art.Abt.	896		H.Küst.Bttr.
s. 857	XII	H.Art.Abt.	897		H.Küst.Bttr.
s. mot 858	I	H.Art.Abt.	898		H.Küst.Bttr.
s. mot 859	IX	H.Art.Abt.	899		H.Küst.Bttr.
le. mot 860	X	H.Art.Abt.	900	III	H.Art.Abt.
s. 861	XX	H.Art.Abt.	901	V	H.Küst.Art.Abt.
s. 862	XII	H.Art.Abt.	s. 902		H.Bttr.
862		H.Küst.Bttr.	903	III	H.Küst.Art.Abt.
863		H.Küst.Art.Abt.	905		Stell.Küst.Bttr.
s. 863	IX	H.Art.Abt.	906		H.Art.Abt.
(864	IX	H.Art.Abt.)	907		H.Küst.Bttr.
864		H.Küst.Bttr.	907		H.Bttr.
(865	XIII	H.Art.Abt.)
865		H.Küst.Bttr.	910	X	H.Küst.Art.Abt.
(866		H.Art.Abt.)	911		H.Art.Brig.
866		H.Küst.Bttr.	911		H.Küst.Art.Abt.
...		...	912		H.K.A.R.Stab
869		H.Küst.Bttr.	s. mot 912		H.Art.Abt.
870		H.Küst.Bttr.
...		...	914		H.Küst.Art.Abt.
(873		H.Art.Abt.)
...		...	917		H.K.A.R.Stab
(875		H.Art.Abt.)
(876		H.K.A.R.Stab; re-numbered 973)	919		H.K.A.R.Stab
877		H.Küst.Bttr.	920		H.K.A.R.Stab
...		...	921		H.Küst.Bttr.
(880		H.Art.Abt.)	922		H.K.A.R.Stab
...		...	s. 922		H.Bttr.
883		H.Küst.Bttr.	s. 923		H.Art.Abt.
884	XVIII	H.Küst.Bttr.
(885		H.Art.Abt.)
885		H.Küst.Bttr.	927 ¹		H.K.A.R.Stab
(886		H.Art.Abt.)	928	V	H.Küst.Art.Abt.
(887		H.Art.Abt.)	929	XII	H.Art.Abt.
(887		H.Küst.Bttr.)	930	VIII	H.Art.Abt.
s. 888		H.Küst.Bttr.	930		H.Küst.Bttr.
(s. 889		H.Küst.Bttr.)	(931	VI	H.Art.Rgt.)
(890		H.Art.Abt.)	931		H.Küst.Bttr.
890		H.Küst.Bttr.	932		H.K.A.R.Stab
...		...	933		H.K.A.R.Stab
892		H.Küst.Bttr.	(933		H.Küst.Bttr.)
893		H.Küst.Abt.	le. mot 934		H.Art.Abt.

¹Controls H.Küst.Art.Abt. 1113, 1115, 1116, 1117.

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
mot 935	V	H.Art.Abt.	977		H.K.A.R.Stab
936		H.Art.Abt.	978		H.K.A.R.Stab
s. 937		H.Art.Abt.	979 ²		H.K.A.R.Stab
938		H.K.A.R.Stab	980		H.K.A.R.Stab
...			981		H.K.A.R.Stab
940		H.K.A.R.Stab	982		H.Küst.Bttr.
(941		H.Küst.Bttr.)	983		H.K.A.R.Stab
942		H.Küst.Bttr.	984		H.Küst.Bttr.
(943		H.Küst.Bttr.)	s. mot 985	V	H.Art.Abt.
(944		H.Küst.Bttr.)	985		H.Küst.Bttr.; see 853
945		H.K.A.R.Stab	s. mot 986		H.Art.Abt.
946		H.K.A.A.; see 853	(987		H.Küst.Bttr.)
947		H.K.A.A.; see 853	s. 988		H.Art.Abt.
948		H.K.A.A.; see 853	(988		H.Küst.Bttr.)
949		H.K.A.A.; see 853	s. 989	XI	H.Art.Abt.
s. 950		H.K.A.R.Stab	s. 990		H.Art.Abt.
951		H.Küst.Bttr.	990		H.Küst.Bttr.
(s. 952		H.Küst.Bttr.)	s. 991		H.Art.Abt.
953		H.Küst.Bttr.	991		H.Küst.Bttr.
s. 954		H.Küst.Bttr.	s. 992	II	H.Art.Abt.
955	XIII	H.Küst.Art.Abt.	(992		H.Küst.Bttr.)
(956		H.K.A.R.Stab)	993		H.K.A.R.Stab
s. 956		H.Art.Abt.	le. mot 993		H.Art.Abt.
(956		H.Küst.Bttr.)	994		H.K.A.R.Stab
957		H.Küst.Art.Abt.	995		H.Küst.Bttr.
s. 958		H.K.Bttr.; see 853	s. 996		H.Küst.Bttr.; see 853
s. 959		H.K.Bttr.; see 853	997		H.K.A.R.Stab
960		H.Küst.Bttr.	s. mot 997		H.Art.Abt.
961		H.Küst.Bttr.	s. 998	VIII	H.Art.Abt.
mot 962		H.Art.Abt.	s. 998		H.Küst.Bttr.; see 853
962		H.Küst.Bttr.	(Rgt. 999	XII	999.Inf.Div.)
963		H.Küst.Bttr.	mot 999		H.Küst.Bttr.
964		H.Küst.Bttr.	1000		H.Art.Abt.
...			1001		H.Küst.Art.Abt.
966		H.Küst.Bttr.		
967		H.Küst.Bttr.		
...				
970		H.K.A.R.Stab		
(970		H.Küst.Bttr.)		
971		H.K.A.R.Stab	(1006		H.K.A.R.Stab)
972 ¹		H.K.A.R.Stab		
973		H.K.A.R.Stab		
(973		H.Küst.Bttr.)		
974		H.K.A.R.Stab		
975		H.K.A.R.Stab		
976		H.K.A.R.Stab		

¹Controls Bttr. 552.²Controls H.Küst.Art.Abt. 498, 499, and 500.

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
1020----		H.A.R.Stab z.b.V.		
1021-----	V-----	H.Tru.		
1022-----	VI-----	H.Tru.	1074----		Fest.Art.Bttr.
1023-----	X-----	H.Tru.		
1024-----	XII-----	H.Tru.		
1025-----	XII-----	H.Tru.		
1026-----	XVII-----	H.Tru.	1078----		Fest.Art.Abt.
(Abt. 1027-----	IV-----	1027.Gr.Brig.)		
(Abt. 1028-----	XII-----	1028.Gr.Brig.)		
1029-----	VIII(?)	H.Tru.		
.....				
1031-----	VI-----	H.Tru.	Rgt. 1089----		189.Inf.Div.
1032-----	VI-----	H.Tru.	Rgt. 1090*----		190.Inf.Div.
.....				
.....			1092----		H.Art.Rgt.
.....				
1037-----	II-----	H.Art.Pak.Abt.	1095----		Volks-Art.Korps
1038-----	II-----	H.Art.Pak.Abt.		
1039-----	II-----	H.Art.Pak.Abt.		
1040-----	II-----	H.Art.Pak.Abt.		
1041-----	II-----	H.Art.Pak.Abt.		
1042-----	II(?)	H.Art.Pak.Abt.	1100----		H.Art.Abt.
1043-----	II(?)	H.Art.Pak.Abt.	1101----		H.K.A.R.Stab
.....			1102----	IX-----	H.K.A.R.Stab
.....			1103----		H.K.A.R.Stab
.....			1104----		H.Küst.Art.Abt.
.....			1105----		H.Küst.Art.Abt.
Rgt. 1048----		148.Inf.Div.	1106----		H.Küst.Art.Abt.
.....			1107----		H.Küst.Art.Abt.
.....			1108----	XIII-----	H.Küst.Art.Abt.
.....			1109----		H.Küst.Art.Abt.
1052-----	II-----	H.Art.Pak.Abt.	1110----		H.Küst.Art.Abt.
1053-----	II-----	H.Art.Pak.Abt.	1111----		H.Küst.Art.Abt.
.....			1112----	IX-----	H.Küst.Art.Abt.
.....			1113----		H.K.A.A.; see 927
.....			1114----		H.Küst.Art.Abt.
Rgt. 1057----		157.Geb.Div.	1115----	IV-----	H.K.A.A.; see 927
.....			1116----	IV-----	H.K.A.A.; see 927
Rgt. 1059----		159.Inf.Div.	1117----		H.K.A.A.; see 927
.....			1118----		H.Küst.Art.Abt.
1061-----	II-----	H.Art.Pak.Abt.		
.....				
.....				
.....				
.....				
1067-----		H.Bttr.	1127----		Fest.Art.Abt.
.....				
.....				
.....				

* Deduced.

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
Abt. 1131----	III----	1131.Gr.Brig.	bod. 1181----	XVII--	H.Art.Abt.
Abt. 1132----		1132.Gr.Brig.	bod. 1182----	XVII--	H.Art.Abt.
Abt. 1133----		1133.Gr.Brig.		
Abt. 1134----	VIII--	1134.Gr.Brig.		
Abt. 1135----		1135.Gr.Brig.		
Abt. 1136----		1136.Gr.Brig.		
Abt. 1137*----		1137.Gr.Brig.		
Abt. 1138*----		1138.Gr.Brig.	bod. 1189----		H.Art.Abt.
Abt. 1139*----		1139.Gr.Brig.	bod. 1190----	III----	H.Art.Abt.
Abt. 1140*----		1140.Gr.Brig.	1190----		H.Küst.Art.Abt.
1140----		H.Art.Abt.	s. bod. 1191----	X-----	H.Art.Abt.
1141----		H.Art.Abt.	1191----		H.Küst.Art.Abt.
.....			s. bod. 1192----	VI-----	H.Art.Abt.
1143----	XI----	H.Art.Abt.	1192----		H.Küst.Art.Abt.
.....			s. bod. 1193----	VIII--	H.Art.Abt.
1145----	V-----	H.Art.Abt.	1193----		H.Küst.Art.Abt.
1146----	IX-----	H.Art.Abt.	s. mot 1194----	III----	H.Art.Abt.
s. 1147----	VII----	H.Art.Abt.	1194----		H.Küst.Art.Abt.
1147----		H.Küst.Art.Abt.	bod. 1195----	IX-----	H.Art.Abt.
1148----	VII----	H.Art.Abt.	1195----		H.Küst.Art.Abt.
1148----		H.Küst.Art.Abt.	(bod. 1196----		H.Art.Abt.)
1149----	VII----	H.Art.Abt.	bod. 1197----	IV-----	H.Art.Abt.
1149----		H.Küst.Art.Abt.	1197----		H.Küst.Art.Abt.
s. 1150----	VII----	H.Art.Abt.	s. 1198----	XII----	H.Art.Abt.
1150----		H.Küst.Art.Abt.	1198----		H.Küst.Art.Abt.
s. mot 1151----	IX-----	H.Art.Abt.	s. 1199----		H.Art.Abt.
s. 1152----		H.Art.Abt.		
.....			1202----		H.K.A.R.Stab
1154----		H.Art.Abt.		
.....				
1157----		H.Art.Abt.		
.....				
1161----	V-----	H.Art.Abt.	1218----		H.K.A.R.Stab
1162----	V-----	H.Art.Abt.		
s. 1163----	XIII--	H.Art.Abt.		
.....				
.....			1226----		H.K.A.R.Stab
.....			1227----		Eisb.Art.
.....				
Rgt. 1176----		176.Inf.Div.	1230----		H.Küst.Art.Abt.
.....			1231----		H.Küst.Art.Abt.
.....				
.....				
bod. 1180----	IV-----	H.Art.Abt.		

* Deduced.

ORDER OF BATTLE OF THE GERMAN ARMY

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
.....			1234		H.K.A.R.Stab
1240	VI	H.K.A.R.Stab	1296		H.K.A.R.Stab
1242		H.Küst.Art.Abt.	1298		H.K.A.R.Stab
1243		H.Küst.Art.Abt.	1301		H.Art.Abt.
1244	VII	H.Küst.Art.Abt.	1303	XII	Fest.Art.Abt.
1245	VI	H.K.A.R.Stab	1305		Fest.Art.Abt.
1246		H.K.A.R.Stab	1306		Fest.Art.Abt.
1247		H.K.A.R.Stab	1308		Fest.Art.Abt.
1248		H.K.A.R.Stab	1309		Fest.Art.Abt.
1251		H.Küst.Art.Abt.	1310		Fest.Art.Abt.
1252	X	H.K.A.R.Stab	1311		Fest.Art.Abt.
1253	XII	H.K.A.R.Stab	1313		Fest.Art.Abt.
1254	XII	H.K.A.R.Stab	1314		Fest.Art.Abt.
1255		H.Küst.Art.Abt.			
1260		H.Küst.Art.Abt.	Rgt. 1316	VIII	16.V.G.Div.
1261	II	H.K.A.R.Stab			
1262	VII	H.K.A.R.Stab			
1265	III	H.K.A.R.Stab			
1266	II	H.K.A.R.Stab			
1271	II	H.Küst.Bttr.			
1272	II	H.Küst.Bttr.	(Rgt. 1462	XII	462.Inf.Div.)
1273	II	H.Küst.Bttr.			
1274	II	H.Küst.Bttr.			
1280	IV	H.K.A.R.Stab	1514		Fest.Art.Abt.
1282		H.Küst.Art.Abt.	le. 1516	III	Fest.Art.Abt.
1287	II	H.K.A.R.Stab	1517	XII	Fest.Art.Abt.
1290	X	H.K.A.R.Stab	1518	XII	Fest.Art.Abt.
1291	X	H.K.A.R.Stab	1519	XII	Fest.Art.Abt.
			1520	XII	Fest.Art.Abt.
			1521	XII	Fest.Art.Abt.
			1522	XII	Fest.Art.Abt.
			1523	XII	Fest.Art.Abt.
			1524	XII	Fest.Art.Abt.
			1525	XII	Fest.Art.Abt.
			1526	XII	Fest.Art.Abt.

Art. unit	Wkr.	Remarks	Art. unit	Wkr.	Remarks
1527	XII	Fest.Art.Abt.	(Rgt. 1568*	IV?	568.Gren.Div.)
....			(Rgt. 1569*		569.Gren.Div.)
....			(Rgt. 1571*	II	571.Gren.Div.)
....			(Rgt. 1572*	II	572.Gren.Div.)
....				
1532*	XII	Fest.Art.Abt.		
....				
....				
....				
....				
Rgt. 1541	XI	541.V.G.Div.	Rgt. 1702	II	702.Inf.Div.
Rgt. 1542*	I	542.V.G.Div.		
(Rgt. 1543*	V	543.Gren.Div.)		
Rgt. 1544	XIII?	544.V.G.Div.		
Rgt. 1545		545.V.G.Div.		
(Rgt. 1546*		546.Gren.Div.)	Rgt. 1707	VII	707.Inf.Div.
Rgt. 1547	V	547.V.G.Div.	Rgt. 1708	VIII	708.Inf.Div.
Rgt. 1548		548.V.G.Div.	Rgt. 1709	IX	709.Inf.Div.
Rgt. 1549*	II	549.V.G.Div.		
(Rgt. 1550*	II?	550.Gren.Div.)	Rgt. 1711	XI	711.Inf.Div.
Rgt. 1551	II	551.V.G.Div.	(Rgt. 1712	XII	712.Inf.Div.)
Rgt. 1552*	V	552.V.G.Div.	(Rgt. 1713	XIII	713.Inf.Div.)
Rgt. 1553	V	553.V.G.Div.		
....				
....			Rgt. 1716	VI	716.Inf.Div.
....				
....				
Rgt. 1558*	XIII?	558.V.G.Div.	Rgt. 1719	III	719.Inf.Div.
Rgt. 1559	IX	559.V.G.Div.		
Rgt. 1560	X	560.V.G.Div.		
Rgt. 1561*		561.V.G.Div.		
Rgt. 1562		562.V.G.Div.		
Rgt. 1563	III	563.V.G.Div.		
(Rgt. 1564*	XVII	564.Gren.Div.)		
(Rgt. 1565*	XIII	565.Gren.Div.)		
(Rgt. 1566*		566.Gren.Div.)	Rgt. 1818	IV	18.V.G.Div.
(Rgt. 1567*		567.Gren.Div.)			

* Deduced.

b. Observation Battalions.

Beob.Abt.			Beobachtungsabteilung			Observation Bn											
Beob.Abt.			Wkr.			Remarks			Beob.Abt.			Wkr.			Remarks		
mot	1.....	I.....	H.Tru.			le. mot	30.....	X.....	H.Tru.								
	2.....	II.....	H.Tru.				31.....	XI.....	H.Tru.								
	3.....	III.....	H.Tru.				32.....	II.....	H.Tru.								
	4.....	IV.....	H.Tru.				33.....	XII.....	H.Tru.								
	5.....	V.....	H.Tru.				34.....	XII.....	H.Tru.								
	6.....	VI.....	H.Tru.				35.....	V.....	H.Tru.								
	7.....	VII.....	H.Tru.				36.....	XII.....	H.Tru.								
	8.....	VIII.....	H.Tru.													
	9.....	IX.....	H.Tru.				Geb. 38.....	XVIII.....	H.Tru.								
	10.....	XIII.....	H.Tru.													
le. mot	11.....	I.....	H.Tru.			40.....		H.Tru.									
	12.....	II.....	H.Tru.			41.....		H.Tru.									
	13.....	XI.....	H.Tru.			42.....		H.Tru.									
	14.....	IV.....	H.Tru.			43.....		H.Tru.									
	15.....	IX.....	H.Tru.			bod. 44.....	XVII.....	H.Tru.									
	16.....	VI.....	H.Tru.													
	17.....	XIII.....	H.Tru.													
	Geb. 18.....	VIII.....	H.Tru.													
	19.....	XI.....	H.Tru.													
	20.....	X.....	H.Tru.													
Geb.	21.....	XX.....	H.Tru.													
	22.....	X.....	H.Tru.			bod. 63.....		H.Tru.									
					mot 64.....		H.Tru.									
	24.....	IV.....	H.Tru.													
	25.....	V.....	H.Tru.													
	26.....	VI.....	H.Tru.													
	le. mot 27.....	VII.....	H.Tru.													
											
	29.....	IX.....	H.Tru.			t.bew. 72.....		H.Tru.									

c. Miscellaneous Artillery Units.

Verm.u.Kart. Abt.	Vermessungs- und Kartenabteilung	Survey & Map- ping Bn
Verm.Abt.	Vermessungsabteilung	Survey Bn
Verm.Bttr.	Vermessungsbatterie	Survey Battery
Verm.Staff.	Vermessungsstaffel	Survey Section
Kart.Dr.Abt.	Kartendruckereiabteilung	Map Printing Bn
A.Kart.St.	Armee-Kartenstelle	Army Map Repr Center
Lichtm.Abt.	Lichtmessabteilung	Flash-Ranging Bn
Vo-Mess Tru.	Velozitätsmesstrupp	Muzzle-Veloc- ity Measure- ment Section
Verst.Wett.Zg.	Verstärkter Wetterzug	Reinf Meteorol Plat'

No.	Wkr.	Remarks*	No.	Wkr.	Remarks*
23.....	III.....	Lichtm.Abt.	105.....		Vo.Mess Tru.
.....				
.....				
28(v).....	VIII.....	Vo-Mess Tru.		
.....				
.....			476.....		Kart.Dr.Abt.
.....				
.....				
.....				
102.....		Verm.Bttr.		
.....			501.....		Verm.u.Kart.Abt
.....					

*All units are H.Trn. (GHQ troops).

No.	Wkr.	Remarks*	No.	Wkr.	Remarks*
502.....		Verst.Wett.Zg.		
.....				
.....				
.....			601.....		Verm.u.Kart.Abt.
.....			602.....		Verm.u.Kart.Abt.
510.....		Kart.Dr.Abt.		
.....			604.....		Verm.u.Kart.Abt
.....				
513.....		A.Kart.St.		
514.....		K.Dr.Abt.	607.....		Verm.u.Kart.Abt.
.....			608.....		Verm.u.Kart.Abt.
516.....		Kart.Dr.Abt.		
517.....		Verst.Wett.Zg.		
518.....		Vo-Mess Zg.		
.....				
.....			613.....		Verm.u.Kart.Abt
.....				
.....				
526.....		Vo-Mess Zg.	617.....		Verm.u.Kart.Abt.
.....			618.....		Verm.u.Kart.Abt.
.....				
.....			620.....		Verm.u.Kart.Abt.
.....				
535.....		Wett.Zg.		
.....			mot 624.....		Verm.u.Kart.Abt.
.....				
.....				
.....				
541.....		Kart.Dr.Abt.		
.....			631.....		Verm.Abt.
.....			632.....		Verm.Staff.
.....			633.....		Verm.u.Kart.Abt.
.....				
.....				
.....				
le. mot 573.....		Verm.u.Kart.Abt.		
.....				
.....			716.....		Verst.Wett.Zg.
.....				

*All units are H.Trn. (GHQ troops).

d. Assault Gun Units.

Stu.Gesch.Brig.	Sturmgeschütz- brigade	Assault Gun Brig (ac- tually Bn strength)
Stu.Gesch.Abt.	Sturmgeschützab- teilung	Assault Gun Bn (ac- tually Co strength)

NOTE: Divisional Stu.Gesch.Abt. carrying division auxiliary number plus 1000 (e.g. Stu.Gesch.Abt. 1172 in 72.Inf.Div.) are the 2d Cos of the respective Pz.Jäg.Abt. of the division. They are now no longer called Stu.Gesch.Abt. but retain their old numbers. These are not included in the following list.

Stu.Gesch.Brig.	Wkr.	Remarks	Stu.Gesch.Brig.	Wkr.	Remarks
11.....		I.Fallsch.Korps	192.....		H.Tru.
12.....		II.Fallsch.Korps	193.....	XIII.....	H.Tru.
.....				
.....				
.....			(197.....)		Conv. to Pz. Jg.Abt. 653)
.....				
135.....		H.Tru.	200.....	VI.....	21.Pz.Div.
.....			201.....	III.....	H.Tru.
.....			202.....	VIII.....	H.Tru.
.....			203.....		H.Tru.
.....			204.....		H.Tru.
.....				
.....				
177.....		H.Tru.		
.....			209.....	VIII.....	H. Tru.
.....			210.....	XIII.....	H. Tru.
.....				
181.....		H.Tru.	213.....	XIII.....	H.Tru.
.....				
184.....	XIII.....	H.Tru.		
185.....	XIII.....	H.Tru.	(216.....)		H.Tru.)
.....			217.....		H.Tru.
.....				
.....				
189.....		H.Tru.		
190.....	XIII.....	H.Tru.		
191.....	XIII.....	H.Tru.		

Stu.Gesch.Brig.	Wkr.	Remarks	Stu.Gesch.Brig.	Wkr.	Remarks
.....				
226.....	VIII.....	H.Tru.		
.....				
228.....		H.Tru.		
.....			286.....		H.Tru.
.....			287.....		H.Tru.
.....				
232.....		H.Tru.		
.....			291.....		H.Tru.
.....				
236.....	VIII.....	H.Tru.		
237.....		H.Tru.	294.....		H.Tru.
238.....		H.Tru.		
239.....		H.Tru.	296.....	XIII.....	H.Tru.
.....				
.....				
242.....	VIII.....	H.Tru.		
243.....	XIII.....	H.Tru.	300.....		H.Tru.
244.....	III.....	H.Tru.	301.....		H.Tru.
245.....		H.Tru.		
.....			308.....	XIII.....	H.Tru.
247.....	XIII.....	H.Tru.		
.....				
249.....	VIII.....	H.Tru.		
.....				
.....			309.....	VIII.....	H.Tru.
.....				
.....				
259.....		H.Tru.		
.....				
261.....		H.Tru.	314.....		H.Tru.
.....				
.....				
.....				
270.....		H.Tru.		
.....			322.....		H.Tru.
272?.....		H.Tru.		
.....				
.....			325.....		H.Tru.
.....				
276.....		H.Tru.		
277.....		H.Tru.		
278.....		H.Tru.	329.....		H.Tru.
279.....		H.Tru.		
280.....		H.Tru.		
(281.....	XXI.....	Conv. to H.Art. Pak-Abt. 1052)		

Stu.Gesch.Brig.	Wkr.	Remarks	Stu.Gesch.Brig.	Wkr.	Remarks
334.....		H.Tru.		
.....				
337.....		H.Tru.		
.....			655.....		H.Tru.
.....				
341.....	XIII.....	H.Tru.		
342?.....		H.Tru.	(659.....		Renumbered 287)
.....			660.....		H.Tru.
.....				
.....				
.....			665.....		H.Tru.
.....			666.....		H.Tru.
384.....		H.Tru.	667.....	VIII.....	H.Tru.
.....				
.....				
.....				
.....				
393.....	XIII.....	H.Tru.		
394.....		H.Tru.	709.....		H.Tru.
395.....		H.Tru.		
.....				
.....				
.....				
.....				
507?.....		H.Tru.	732.....		H.Tru.
.....				
.....				
.....				
.....				
.....			741.....		H.Tru.
600.....		H.Tru.	742.....		H.Tru.
.....			743.....		H.Tru.
.....				
.....				
.....				
612.....		H.Tru.		
.....			900.....	VIII.....	H.Tru.
.....			901.....		H.Tru.

Stu.Gesch.Brig.	Wkr.	Remarks	Stu.Gesch.Brig.	Wkr.	Remarks
902.....	VIII.....	H.Tru.		
903.....		H.Tru.	(931.....		Renumbered Verst. Stu. Gesch.Brig. 200)
904.....		H.Tru.		
905.....	VIII.....	H.Tru.		
.....				
907.....		H.Tru.		
.....				
909.....	VIII.....	H.Tru.		
.....			936.....		116.Pz.Div.?
911.....		H.Tru.		
912.....	VIII.....	H.Tru.		
.....				
914.....	XXI?	H.Tru.		
.....				
.....				
.....				
.....			1365.....		H.Tru.
.....			1396.....		H.Tru.

e. Antiaircraft Units.

Flak-Brig.	Flakbrigade	AA Brig
Flak-Rgt.	Flakregiment	AA Regt
Flak-Rgt. Stab	Flakregimentsstab	AA Regt Staff
Flak-Abt.	Flakabteilung	AA Bn
Flak-Sturm-Rgt.	Flaksturmregiment	AA Asslt Regt
Sperr Abt.	Flaksperrabteilung	Balloon Barrage Bn
Eisb.Flak-Rgt.	Eisenbahnflakregiment	Rly AA Regt
MG-Rgt.	Flakmaschinengewehr- regiment	AA MG Regt
Transp.Abt.	Flaktransportabteilung	AA Transp Bn
Transp.Bttr.	Flaktransportbatterie	AA Transp Bttr
Ausw.Zg.	Flakauswertezug	AA Caliber Plat
Al.Abt.	Flakalarmabteilung	AA Alarm Bn
Scheinw.Rgt.	Flakscheinwerfer- regiment	S L Regt
H.Flak-Abt.	Heeresflakabteilung	Army AA Bn
M.Flak-Abt.	Marineflakabteilung	Naval AA Regt

NOTE: Flak units of parachute divisions (series 1-8), Air Force field divisions (series 1-22), and SS divisions (series 1-31) are listed in the respective divisional tables above.

No.	Unit	Remarks	No.	Unit	Remarks
1....	Flak-Rgt.....		5....	Flak-Rgt.....	
1....	Scheinw.Rgt.....		5....	Scheinw.Rgt.....	
1....	Flak-Sturm Rgt.....		5....	Sperr-Abt.....	
2....	Flak-Rgt.....		6....	Flak-Rgt.....	
2....	Scheinw.Rgt.....		7....	Flak-Rgt.....	
2....	Flak-Sturm Rgt.....		7....	Scheinw.Rgt.....	
2....	Sperr-Abt.		8....	Flak-Rgt.....	
3....	Flak-Rgt.....		8....	Scheinw.Rgt.....	
3....	Flak-Sturm Rgt.....		9....	Flak-Rgt.....	
3....	M.Flak-Abt.....		9....	M.Flak-Rgt.....	
4....	Flak-Rgt.....		10....	Flak-Rgt.....	
4....	Scheinw.Rgt.....		10....	Sperr-Abt.....	
4....	Flak-Sturm Rgt.....		11....	Flak-Rgt.....	

No.	Unit	Remarks	No.	Unit	Remarks
11.	H.Flak-Abt.....		48....	Flak-Rgt.....	105 mm.
12.	Flak-Rgt.....		49....	Flak-Rgt.....	40 mm.
12.	Eisb.Flak-Rgt.....		50....	Flak-Rgt. (mot).....	
12.	H.Flak-Abt.....		51....	Flak-Rgt.....	
13.	Flak-Rgt.....		52....	Flak-Rgt.....	
14.	Flak-Rgt.....		53....	Flak-Rgt.....	
15.	Flak-Rgt.....		53....	H.Flak-Abt.....	
16.	Flak-Rgt.....		54....	Flak-Rgt.....	
17.	Flak-Rgt.....		55....	Flak-Rgt.....	
18.	Flak-Rgt.....		56....	Flak-Rgt.....	
19.	Flak-Rgt.....		57....	Flak-Rgt.....	
20.	Flak-Rgt.....		58....	Flak-Rgt.....	
20.	Flak-Sturm Rgt. (mot)		59....	Flak-Rgt.....	
20.	M.Flak-Rgt.....		60....	Flak-Rgt.....	
21.	Flak-Rgt.....		61....	Flak-Rgt.....	
22.	Flak-Rgt.....		62....	Flak-Rgt.....	
22.	Flak-Sturm Rgt.....		63....	Flak-Rgt.....	
22.	M.Flak-Rgt.....		64....	Flak-Rgt.....	37 mm
23.	Flak-Rgt.....		64....	Flak-Sturm Rgt.....	
24.	Flak-Rgt.....		65....	Flak-Rgt.....	
24.	M.Flak-Rgt.....		66....	Flak-Rgt.....	
25.	Flak-Rgt.....	37 mm	67....	Flak-Rgt.....	
26.	Flak-Rgt.....		67....	M.Flak-Abt.....	
27.	Flak-Rgt.....		68....	Flak-Rgt.....	
28.	Flak-Rgt.....		69....	Flak-Rgt.....	
29.	Flak-Rgt.....		
30.	Flak-Rgt.....		71....	le.Flak-Abt.....	
30.	Eisb. Flak-Rgt.....		72....	le.Flak-Abt.(mot).....	37 mm
30.	M.Flak-Rgt.....		72....	Eisb.Flak-Rgt.....	
31.	Flak-Rgt.....		73....	le.Flak-Abt.(mot).....	37 mm
(32.)	Flak-Rgt. (mot).....	Conv. to Flak-Sturm Rgt. 1)	74....	Flak-Rgt.Stab.....	
33.	Flak-Rgt.....		74....	le.Flak-Abt.(mot).....	37 mm
34.	Flak-Rgt.....		74....	Scheinw.Rgt.....	
35.	Flak-Rgt.....		75....	le.Flak-Abt.....	37 mm
35.	Flak-Sturm Rgt. (mot)		76....	Flak-Rgt.Stab.....	
(36.)	Flak-Rgt.....	Conv. to Flak-Sturm Rgt. 2)	76....	le.Flak-Abt.(mot).....	37 mm
(37.)	Flak-Rgt.....	Conv. to Flak-Sturm Rgt. 3)	77....	Flak-Rgt. Stab.....	
38.	Flak-Rgt.....		77....	le.Flak-Abt.....	
39.	Flak-Rgt.....		78....	Flak-Rgt.Stab (mot).....	
40.	Flak-Rgt.....		78....	le. Flak-Abt.(mot).....	37 mm
41.	Flak-Rgt.....		(79....	Flak-Rgt.....	Conv. to Flak-Sturm Rgt.4)
42.	Flak-Rgt.....		80....	le.Flak-Abt.....	
43.	Flak-Rgt.....		80....	le.Flak-Sturm Rgt.....	
44.	Flak-Rgt.....	105 mm.	81....	le. Flak-Abt.(mot).....	
45.	Flak-Rgt.....		82....	le.Flak-Abt.(mot).....	
46.	Flak-Rgt.....		83....	Flak-Rgt.(mot).....	
47.	Flak-Rgt.....		83....	le.Flak-Abt.(mot).....	
			84....	le.Flak-Abt.(sf.).....	37 mm
			84....	Flak-Sturm Rgt.....	

No.	Unit	Remarks	No.	Unit	Remarks
85....	Flak-Rgt.Stab (mot).....	37 mm	111....	Flak-Rgt.....	RAD
85....	le.Flak-Abt.(mot).....		111....	s.Flak-Abt.....	
86....	Flak-Rgt.Stab (mot).....	37 mm	111....	Scheinw.Rgt.....	
86....	le.Flak-Abt.(mot).....		111....	Eisb.Flak-Rgt.....	
87....	Flak-Rgt.Stab (mot).....		112....	Flak-Rgt.Stab?.....	
87....	le. Flak-Abt (mot).....		112....	s.Flak-Abt.....	
88....	le.Flak-Abt.(mot).....		112....	Eisb.Flak-Rgt.....	
(89....	Flak-Rgt.Stab).....		113....	Flak-Rgt.....	
89....	le.Flak-Abt.(mot).....		113....	gem.Flak-Abt.(mot).....	
90....	Flak-Rgt.Stab.....		113....	Scheinw.Rgt.....	
90....	le.Flak-Abt.(sf.).....		114....	s.Flak-Abt.....	
90....	le.Flak-Sturm Rgt.....		114....	Eisb.Flak-Rgt.....	
91....	Flak-Rgt.Stab.....		115....	gem.Flak-Abt.....	
91....	le.Flak-Abt.....		115....	Eisb.Flak-Abt.....	
92....	Flak-Rgt.Stab (tmot).....		116....	s.Flak-Abt.(tmot).....	
92....	le.Flak-Abt.(sf.).....		117....	Flak-Rgt.Stab.....	
93....	Flak-Rgt.Stab.....		117....	s.Flak-Abt.....	
93....	le.Flak-Abt.(sf.).....		118....	Flak-Rgt.Stab.....	
94....	Flak-Rgt.Stab.....		118....	gem.Flak-Abt.....	
94....	le.Flak-Abt.(mot).....		(119....	Scheinw.Rgt.....	
95....	Flak-Rgt.Stab.....				Conv. to Scheinw. Abt.299)
95....	le.Flak-Abt.....		120....	Flak-Rgt.Stab.....	
96....	Flak-Rgt.Stab.....	37 mm	120....	Scheinw.Abt.....	
96....	le.Flak-Abt.(mot).....		121....	Flak-Rgt.....	
97....	le.Flak-Abt.....		121....	Flak-Abt.....	
98....	Flak-Rgt.Stab (mot).....		122....	gem.Flak-Abt.(tmot).....	
98....	le.Flak-Abt.(mot).....		122....	Eisb.Flak-Rgt.....	
99....	Flak-Rgt.Stab (mot).....	37 mm	123....	Flak-Rgt.Stab.....	
99....	le.Flak-Abt.(mot).....		123....	gem.Flak-Abt.....	
100....	Flak-Rgt.....		124....	gem.Flak-Abt.(tmot).....	
100....	le.Flak-Abt?.....		125....	Flak-Rgt.Stab.....	
100....	Sperr-Abt.....		125....	gem.Flak-Abt.....	37 mm
101....	Flak-Rgt.....		125....	Eisb.Flak-Rgt.....	
102....	Flak-Rgt.Stab.....		126....	Flak-Rgt.Stab.....	
102....	Flak-Abt.....		126....	Flak-Abt.....	
102....	Sperr-Abt.....		126....	M.Flak-Abt.....	
103....	Flak-Rgt.....		127....	gem.Flak-Abt.....	
103....	Sperr-Abt.....		128....	Scheinw.Abt.....	
104....	Flak-Rgt.Stab.....		129....	Flak-Rgt.Stab (tmot).....	
105....	Flak-Rgt.Stab.....		130....	Flak-Rgt.Stab (bod).....	
106....	Flak-Rgt.Stab.....		130....	Scheinw.Abt.....	
106....	Sperr-Abt.....		130....	M.Flak-Abt.....	
107....	Flak-Rgt.Stab?.....		131....	Flak-Rgt.Stab (mot).....	
107....	Sperr-Abt.....		131....	gem.Flak-Abt.(tmot).....	
108....	Flak-Rgt.Stab.....		132....	Flak-Rgt.Stab (mot).....	
108....	Sperr-Abt.....		132....	gem.Flak-Abt.....	
109....	Flak-Rgt.Stab.....		133....	Flak-Rgt.Stab.....	
109....	Scheinw.Rgt.....		133....	gem.Flak-Abt.....	
110....	Sperr-Abt.(tmot).....		134....	Flak-Rgt.Stab (mot).....	
110....	Eisb.Flak-Rgt.....		134....	s.Flak-Abt.....	

No.	Unit	Remarks	No.	Unit	Remarks
135...	Flak-Rgt.Stab (mot).....	RAD	166....	Scheinw.Abt.....	
136....	Flak-Rgt.Stab (mot).....		167....	s.Flak-Abt.(tmot).....	
136....	Flak-Abt.....		168....	Scheinw.-Abt.(tmot).....	
137....	Flak-Rgt.Stab.....		169....	Flak-Rgt.Stab.....	
137....	Flak-Abt.....		169....	Flak-Abt.....	
138....	Flak-Rgt.....		170....	Flak-Abt.....	
138....	Scheinw.Abt.....		171....	gem.Flak-Abt.(tmot).....	
139....	Scheinw.Rgt.....		172....	gem.Flak-Abt.(tmot).....	37 mm
139....	Scheinw.Abt.....		173....	s.Flak-Abt.....	
140....	Scheinw.Abt.....		174....	s.Flak-Abt.....	
141....	Flak-Rgt.....		175....	s.Flak-Abt.(tmot).....	
142....	Flak-Rgt.Stab (mot).....		
142....	gem.Flak-Abt.....		
143....	s.Flak-Abt.....		
144....	le.Flak-Abt.(tmot).....		179....	Flak-Rgt.Stab.....	
145....	Flak-Abt.....		180....	Flak-Rgt.Stab.....	
146....	s.Flak-Abt.....		181....	Flak-Rgt.Stab (mot).....	
147....	gem.Flak-Abt.(tmot).....		181....	s.Flak-Abt.(tmot).....	
148....	Scheinw.Abt.....		182....	Flak-Rgt.Stab (mot).....	
149....	Flak-Rgt.Stab (tmot).....		182....	s.Flak-Abt.(tmot).....	
149....	Scheinw.Abt.....		183....	gem.Flak-Abt.....	
.....	
151....	Flak-Rgt.Stab.....		185....	gem.Flak-Abt.....	75 mm
151....	Flak-Abt.....		186....	s.Flak-Abt.....	
152....	Flak-Rgt.Stab (mot).....		187....	gem.Flak-Abt.....	75 mm
152....	s.Flak-Abt.....		
153....	Flak-Rgt.Stab.....		(189....	Flak-Rgt.Stab (mot)).....	
153....	gem.Flak-Abt. (tmot).....		189....	Scheinw.Abt.....	
154....	s.Flak-Abt.(bod).....		190....	Scheinw.Abt.....	
155....	Flak-Rgt.....		191....	s.Flak-Abt.....	
155....	gem.Flak-Abt.....		192....	s.Flak-Abt.....	
156....	gem.Flak-Abt.....		193....	gem.Flak-Abt.(bod).....	
157....	gem.Flak-Abt.(tmot).....		194....	gem.Flak-Abt.....	
158....	Scheinw.Abt.....		195....	Flak-Rgt.Stab.....	
159....	Flak-Rgt.Stab.....		195....	Flak-Abt.....	
159....	Scheinw.Rgt.....		195....	Scheinw.Rgt.....	
159....	Eisb.Flak-Rgt.....		196....	gem.Flak-Abt.(tmot).....	
160....	Scheinw.Rgt.....		197....	s.Flak-Abt.(bod).....	
160....	Scheinw.Abt.(tmot).....		
161....	Flak-Abt.?		199....	Flak-Abt.....	
161....	Scheinw.Rgt.....		200....	Flak-Rgt.....	
162....	Flak-Rgt.Stab (mot).....		200....	M.Flak-Abt.....	
162....	Flak-Abt.....		201....	Flak-Rgt.Stab.....	
163....	s.Flak-Abt.....		201....	Sperr-Abt.....	
163....	Scheinw.Abt.....		202....	Flak-Rgt.Stab.....	
164....	Flak-Rgt.Stab.....		202....	Flak-Abt.....	
164....	gem.Flak-Abt.....		202....	Scheinw.Abt.....	
164....	M.Flak-Abt.....		202....	Sperr-Abt.....	
165....	s.Flak-Abt.....		203....	Sperr-Abt.....	
166....	s.Flak-Abt.....		204....	Sperr-Abt.....	
			204....	M.Flak-Abt.....	

ORDER OF BATTLE OF THE GERMAN ARMY

463

No.	Unit	Remarks	No.	Unit	Remarks
205...	Sperr-Abt.....		-----		
206...	Flak-Abt.....		239...	M.Flak-Abt.....	
206...	Sperr-Abt.....		240...	M.Flak-Abt.....	
207...	Sperr-Abt.(tmot).....		241...	Flak-Rgt.....	
(208)...	Sperr-Abt.....		241...	M.Flak-Abt.....	
208...	M.Flak-Abt.....		242...	gem.Flak-Abt.(tmot).....	RAD
209...	Sperr-Abt.....		242...	M.Flak-Abt.....	
210...	Sperr-Abt.....		243...	s.Flak-Abt.....	
211...	gem.Flak-Abt.....		244...	s.Flak-Abt.(bod).....	
211...	M.Flak-Abt.....		245...	Flak-Abt.....	
212...	s.Flak-Abt.(tmot).....		246...	s.Flak-Abt.....	
212...	M.Flak-Abt.....		246...	M.Flak-Abt.....	
213...	Flak-Rgt.....		247...	s.Flak-Abt.....	
214...	M.Flak-Abt.....		248...	Scheinw.Abt.....	
(215)...	s.Flak-Abt.....		249...	s.Flak-Abt.....	
216...	s.Flak-Abt.....		250...	Scheinw.Abt.....	
216...	M.Flak-Abt.....		251...	s.Flak-Abt.....	
217...	s.Flak-Abt.....		251...	M.Flak-Abt.....	
217...	M.Flak-Abt.....		252...	gem.Flak-Abt.(tmot).....	
.....			252...	Scheinw.-Abt.....	
219...	gem.Flak-Abt.(tmot).....		252...	M.Flak-Abt.....	
219...	M.Flak-Abt.....	37 mm, 105 mm	253...	gem.Flak-Abt.(tmot).....	RAD
220...	Scheinw.Abt.(tmot).....		254...	gem.Flak-Abt.(tmot).....	
221...	gem.Flak-Abt.....		254...	M.Flak-Abt.....	
221...	M.Flak-Abt.....		255...	gem.Flak-Abt.....	
222...	gem.Flak-Abt.....		256...	s.Flak-Abt.(tmot).....	
222...	M.Flak-Abt.....		257...	s.Flak-Abt.....	
223...	gem.Flak-Abt.....		258...	Flak-Abt.....	
224...	s.Flak-Abt.....		259...	gem.Flak-Abt.....	
224...	Eisb.Flak-Abt.....		259...	Scheinw.Abt.(tmot).....	
224...	M.Flak-Abt.....		260...	Scheinw.Abt.....	
225...	s.Flak-Abt.....		260...	M.Flak-Abt.....	
226...	Flak-Abt.....		261...	gem.Flak-Abt.(tmot).....	RAD
226...	M.Flak-Abt.....		261...	M.Flak-Abt.....	
227...	Eisb.Flak-Abt.....		262...	gem.Flak-Abt.....	
227...	M.Flak-Abt.....		262...	M.Flak-Abt.....	
.....			263...	gem.Flak-Abt.....	
229...	Flak-Rgt-Stab (mot).....		263...	s.Eisb.Flak-Abt.....	
230...	Scheinw.Abt.....		264...	s.Flak-Abt.....	
231...	Flak-Rgt.....		264...	M.Flak-Abt.....	
231...	s.Flak-Abt.....		265...	s.Flak-Abt.(tmot).....	
231...	M.Flak-Abt.....		266...	gem.Flak-Abt.(tmot).....	
232...	gem.Flak-Abt.....		266...	M.Flak-Abt.....	
232...	M.Flak-Abt.....		267...	gem.Flak-Abt.(bod).....	
233...	M.Flak-Abt.....		268...	Scheinw.Abt.....	
234...	gem.Flak-Abt.....		269...	Scheinw.Abt.....	
234...	M.Flak-Abt.....		-----		
235...	gem.Flak-Abt.(tmot).....		271...	s.Flak-Abt.(tmot).....	
236...	gem.Flak-Abt.(tmot).....		271...	H.Flak-Abt.....	
236...	M.Flak-Abt.....		271...	M.Flak-Abt.....	
237...	s.Flak-Abt.(tmot).....		272...	s.Flak-Abt.....	

ORDER OF BATTLE OF THE GERMAN ARMY

No.	Unit	Remarks	No.	Unit	Remarks
272	H.Flak-Abt.....	76.2 mm	298	Scheinw.Abt.(tmot).....	See 119
272	M.Flak-Abt.....		298	H.Flak-Abt.....	
273	s.Flak-Abt.....		299	Scheinw.Abt.....	
273	H.Flak-Abt.....		299	H.Flak-Abt.(mot).....	
274	s.Flak-Abt.....		300	Flak-Rgt.Stab.....	
274	H.Flak-Abt.(mot).....		300	Scheinw.Abt.....	
274	M.Flak-Abt.....		300	H.Flak-Abt.....	
275	Flak-Abt.....		301	s.Flak-Abt.....	
275	H.Flak-Abt.....		301	H.Flak-Abt.(mot).....	
276	s.Flak-Abt.(tmot).....		302	gem.Flak-Abt.(tmot).....	37 mm
276	H.Flak-Abt.(mot).....	90 mm	302	H. Flak-Abt.....	
277	H.Flak-Abt.(mot).....		303	s.Flak-Abt.....	
278	s.Flak-Abt.....		303	Scheinw.Abt.....	
278	s.Eisb.Flak-Abt.....		303	H.Flak-Abt.....	
278	H.Flak-Abt.....		304	s.Flak-Abt.....	
279	s.Flak-Abt.....		304	H.Flak-Abt.(sf).....	
279	H.Flak-Abt.(mot).....		305	H.Flak-Abt.....	
280	s.Flak-Abt.(bod).....		306	gem.Flak-Abt.....	
280	H.Flak-Abt.....		306	H.Flak-Abt.....	
281	s.Flak-Abt.....	In 60.Pz.Gr.Div.	307	H.Flak-Abt.(mot).....	
281	H.Flak-Abt.....		308	Flak-Rgt.Stab.....	In 3.Pz.Gr.Div.
281	M.Flak-Abt.....		308	Scheinw.Abt.(tmot).....	
282	gem.Flak-Abt.....		308	H.Flak-Abt.....	
282	H.Flak-Abt.....		309	Scheinw.Abt.....	
282	M.Flak-Abt.....		309	H.Flak-Abt.....	
283	s.Flak-Abt.....		310	Scheinw.Abt.....	
283	H.Flak-Abt.....		310	H.Flak-Abt.....	
284	H.Flak-Abt.....		310	M.Flak-Abt.....	
285	gem.Flak-Abt.....		311	s.Flak-Abt.(tmot).....	
286	s.Flak-Abt.....	105 mm	311	H.Flak-Abt.(mot).....	
286	H.Flak-Abt.....		312	H.Flak-Abt.(mot).....	In 15.Pz.Gr.Div.
287	s.Flak-Abt.....		313	s.Flak-Abt.....	
287	H.Flak-Abt.(mot).....		313	H.Flak-Abt.(mot).....	
288	s.Flak-Abt.....		314	gem.Flak-Abt.(tmot).....	
288	H.Flak-Abt.....		314	H.Flak-Abt.....	
289	H.Flak-Abt.....		315	H.Flak-Abt.....	
290	H.Flak-Abt.....		316	gem.Flak-Abt.....	
291	le.Flak-Abt.(tmot).....		316	H.Flak-Abt.(mot).....	
291	H.Flak-Abt.(mot).....		317	H.Flak-Abt.....	
292	gem.Flak-Abt. (bod).....	RAD	318	Scheinw.Abt.(tmot).....	
292	Flak-Rgt.(mot).....		318	H.Flak-Abt.....	105 mm
292	H.Flak-Abt.....		319	H.Flak-Abt.....	
293	s.Flak-Abt.....		321	s.Flak-Abt.....	
294	gem.Flak-Abt.(tmot).....		321	Eisb.Flak-Abt.....	
294	H.Flak-Abt.....		322	Flak-Abt.....	
294	M.Flak-Abt.....		323	gem.Flak-Abt.....	
295	s.Flak-Abt.(tmot).....		324	s.Flak-Abt.....	
296	Flak-Abt.(tmot).....		325	s.Flak-Abt.....	
296	H.Flak-Abt.....		326	s.Flak-Abt.....	
297	gem.Flak-Abt.....		327	s.Flak-Abt.....	
297	H.Flak-Abt.....		328	Scheinw.Abt.....	

No.	Unit	Remarks	No.	Unit	Remarks
329	Scheinw.Abt.....		380	Flak-Abt	
330	Scheinw.Abt.....		381	s.Flak-Abt.....	
331	gem.Flak-Abt.....		382	Flak-Rgt.Stab.....	
332	s.Flak-Abt.....		382	Flak-Abt.....	
333	Flak-Abt.....		383	gem.Flak-Abt.....	
334	s.Flak-Abt.....		384	s.Flak-Abt.....	
335	Flak-Rgt.....		385	s. Flak-Abt.(tmot).....	
336	s.Flak-Abt.....		386	s. Flak-Abt.(tmot).....	
337	s.Flak-Abt.....		387	Flak-Abt.....	
.....			388	s. Flak-Abt.....	
340	gem.Flak-Abt.....		389	gem. Flak-Abt.....	
340	Scheinw.Abt.....			
341	gem.Flak-Abt.(tmot).....		391	gem. Flak-Abt. (tmot).....	
342	gem.Flak-Abt.(tmot).....		392	s. Flak-Abt.....	
343	gem.Flak-Abt.(tmot).....		393	s. Flak-Abt.....	
344	gem.Flak-Abt.(tmot).....		394	gem. Flak-Abt. (bod).....	
345	gem.Flak-Abt.....	RAD	395	gem. Flak-Abt.....	
346	gem.Flak-Abt.(tmot).....	RAD	396	gem. Flak-Abt. (bod).....	
347	s.Flak-Abt.....		397	s. Flak-Abt.(tmot).....	
348	Scheinw.Abt.....			
.....			399	Flak-Abt.....	
.....			400	Scheinw. Abt.....	
351	s.Flak-Abt.....		401	gem. Flak-Abt.?	
352	gem.Flak-Abt.(tmot).....		402	gem. Flak-Abt.....	
353	Flak-Abt.....		(403	s. Flak-Abt.).....	
354	s.Flak-Abt.....		404	Flak-Regt. Stab.....	
355	gem.Flak-Abt.(tmot).....		404	Flak-Abt.....	
356	gem.Flak-Abt.(tmot).....	RAD	405	gem. Flak-Abt.....	
357	s.Flak-Abt.....	94 mm	406	gem. Flak-Abt.....	
358	Eisb.Flak-Abt.....		407	gem. Flak-Abt.....	
359	Scheinw.Abt.....		408	Scheinw.-Abt.....	
360	Flak-Abt.....		409	Scheinw.-Abt.....	
361	gem.Flak-Abt.(tmot).....		410	Scheinw.-Abt.(tmot).....	
362	s.Flak-Abt.....		411	Flak-Regt. (mot).....	
363	s.Flak-Abt.....		412	s.Flak-Abt.....	
364	gem.Flak-Abt.(bod).....	37 mm		
365	s.Flak-Abt.....		414	s.Flak-Abt.....	
366	gem.Flak-Abt.....		415	le.Flak-Abt.....	
367	Scheinw.Abt.....		416	Eisb. Flak-Abt.....	128 mm
368	Scheinw.Abt.....		417	gem. Flak-Abt.(tmot).....	RAD
369	Scheinw.Abt.(tmot).....		418	s.Flak-Abt.....	
370	Scheinw.Abt.....		418	s.Eisb. Flak-Abt.....	
371	gem.Flak-Abt.....		419	Flak-Abt.?	
372	s.Flak-Abt.....			
373	Eisb.Flak-Abt.....		421	gem. Flak-Abt.(tmot).....	
374	Flak-Abt.....		422	gem. Flak-Abt.....	
375	gem.Flak-Abt.(tmot).....		423	Flak-Abt.....	
376	s.Flak-Abt.(tmot).....		423	Eisb. Flak-Abt.....	
.....			424	Eisb. Flak-Abt.....	
378	Scheinw.Abt.....		425	gem. Flak-Abt.....	37 mm

ORDER OF BATTLE OF THE GERMAN ARMY

No.	Unit	Remarks	No.	Unit	Remarks
426...	gem. Flak-Abt.....	37-mm.	471...	s.Flak-Abt.....	
427...	s.Flak-Abt.(tmot).....		472...	Flak-Abt.....	
428...	s.Flak-Abt.(tmot).....	RAD	473...	Eisb. Flak-Abt.....	
429...	Eisb. Flak-Abt.....				
431...	Flak-Rgt. Stab(mot).....		475...	gem.Flak-Abt.(t.mot)...	
431...	gem.Flak-Abt.....		476...	gem.Flak-Abt.....	
432...	s.Flak-Abt.....				
433...	s.Flak-Abt.....		479...	Flak-Abt.....	
434...	s.Flak-Abt.....				
435...	gem.Flak-Abt.....		481...	gem.Flak-Abt.(t.mot)...	
436...	s.Flak-Abt.(bod).....				
437...	s.Flak-Abt.....				
438...	Scheinw.Abt.....				
440...	Scheinw.Abt.(tmot).....		485...	s.Flak-Abt.(bod).....	
441...	gem.Flak-Abt.(bod).....	RAD	486...	Flak-Abt.....	
441...	Scheinw.Abt.....		487...	s.Flak-Abt.....	90 mm, 40 mm
442...	gem.Flak-Abt.(tmot).....		489...	s.Flak-Abt.(t.mot).....	
443...	s.Flak-Abt.....		490...	Flak-Abt.....	
444...	Flak-Abt.....		491...	Flak-Rgt.....	
444...	s.Eisb.Flak-Abt.....		492...	Flak-Abt.....	
445...	Flak-Abt.....		493...	gem.Flak-Abt.....	
(446)...	s.Flak-Abt.....	Converted to II/ Flak-Rgt.37)	494...	gem.Flak-Abt.....	
447...	gem.Flak-Abt.....		495...	s.Flak-Abt.....	
448...	Scheinw.Abt.....		496...	gem.Flak-Abt.(t.mot)...	37 mm
449...	Scheinw.Abt.....		497...	gem.Flak-Abt.(t.mot)...	
450...	Scheinw.Abt.....				
(451)...	s.Flak-Abt.....	Converted to Ie.Flak-Abt.945)	501...	Flak-Rgt.(mot).....	
452...	s.Flak-Abt.....		502...	s.Flak-Abt.....	
453...	s.Flak-Abt.....		503...	s.Flak-Abt.....	
454...	s.Flak-Abt.....		504...	Flak-Rgt.Stab.....	
455...	gem.Flak-Abt.....		504...	gem.Flak-Abt.(t.mot)...	
456...	Flak-Abt.....	105 mm	506...	gem.Flak-Abt.....	
457...	Flak-Abt.....		507...	Ie.Flak-Abt.(t.mot)...	37 mm
458...	Scheinw.Abt.(t.mot).....				
459...	Flak-Abt.....		509...	Scheinw.Abt.(t.mot).....	
460...	s.Flak-Abt.....				
461...	Flak-Abt.....		511...	M.Flak-Abt.....	
462...	gem.Flak-Abt.....		511...	gem.Flak-Abt.(t.mot)...	
462...	Eisb.Flak-Abt.....		512...	gem.Flak-Abt.....	37 mm
463...	gem.Flak-Abt.....		513...	s.Flak-Abt.....	
464...	s.Flak-Abt.....		(514)...	gem.Flak-Abt.....	Converted to I/Flak-Rgt.8)
465...	s.Flak-Abt.....				
466...	gem.Flak-Abt.....		515...	s.Flak-Abt.....	
467...	gem.Flak-Abt.....		516...	gem.Flak-Abt.....	
468...	Scheinw.Abt.....		517...	gem.Flak-Abt.....	
469...	Ie.Flak-Abt.....		518...	Scheinw.Abt.(bod).....	
470...	Scheinw.Abt.....		519...	Scheinw.Abt.....	

No.	Unit	Remarks	No.	Unit	Remarks
520....	Scheinw.Abt.....		569....	gem.Flak-Abt.(tmot)....	
520....	M.Flak-Abt.....		571....	s.Flak-Abt.(bod.)....	
521....	gem.Flak-Abt.....		572....	Flak-Abt.....	
522....	s.Flak-Abt.....		573....	s.Flak-Abt.....	
522....	Flak-Rgt.Stab.....		574....	s.Flak-Abt.....	
523....	s.Flak-Abt.(t.mot)....	105 mm	575....	s.Flak-Abt.(tmot)....	
524....	gem.Flak-Abt.....		577....	s.Flak-Abt.....	
(525....	s.Flak-Abt.....	Converted to II/Flak-Rgt.52)	581....	Flak-Abt.....	
526....	gem.Flak-Abt.(t.mot)....		582....	Flak-Abt.....	
527....	gem.Flak-Abt.(t.mot)....	37 mm	582....	Scheinw.-Abt.....	
528....	Scheinw.Abt.....		585....	Scheinw.-Abt.(tmot)....	
529....	Scheinw.Abt.....		586....	Scheinw.-Abt.....	
530....	M.Flak-Abt.....		587....	Scheinw.-Abt.(bod.)....	
531....	s.Flak-Abt.....		588....	gem.Flak-Abt.(tmot)....	
532....	s.Flak-Abt.....		589....	Scheinw.-Abt.....	
534....	s.Flak-Abt.(t.mot)....		591....	gem. Flak-Abt.(mot)....	RAD
535....	s.Eisb. Flak-Abt.....		592....	s.Flak-Abt.(tmot)....	
536....	Eisb.Flak-Abt.....		593....	gem.Flak-Abt.(tmot)....	75 mm; RAD
538....	Flak-Abt.....		594....	gem.Flak-Abt.(tmot)....	RAD
538....	s.Eisb.Flak-Abt.....		595....	gem.Flak-Abt.(tmot)....	37 mm; RAD
541....	s.Flak-Abt.(tmot)....		596....	s.Flak-Abt.(tmot)....	RAD
543....	s.Flak-Abt.....	105 mm	597....	gem.Flak-Abt.(tmot)....	
543....	Eisb.Flak-Abt.....		598....	gem.Flak-Abt.(mot)....	RAD
544....	s.Flak-Abt.(t.mot)....		599....	gem.Flak-Abt.(tmot)....	
545....	s.Flak-Abt.(t.mot)....		600....	gem.Flak-Abt.(tmot)....	RAD
546....	s.Flak-Abt.(t.mot)....		601....	s.Flak-Abt.....	105 mm.
547....	s.Flak-Abt.....		602....	gem.Flak-Abt.....	
548....	s.Flak-Abt.....		603....	s.Flak-Abt.....	
549....	s.Flak-Abt.(t.mot)....		604....	Flak-Rgt.....	
550....	s.Flak-Abt.(t.mot)....		605....	gem.Flak-Abt.....	
551....	gem.Flak-Abt.....	RAD	606....	s.Flak-Abt.....	
552....	le.Flak-Abt.....	RAD	607....	gem.Flak-Abt.....	
553....	gem.Flak-Abt.....	RAD	607....	Sperr-Abt.....	
554....	Flak-Abt.....	RAD	608....	Scheinw.-Abt.....	
555....	Flak-Abt.....		609....	Scheinw.-Abt.(tmot)....	
556....	s.Flak-Abt.?		610....	Scheinw.-Abt.....	
557....	s.Flak-Abt.?		611....	Flak-Regt.(mot)....	
558....	Scheinw.Abt.....		612....	Flak-Abt.....	
559....	Scheinw.Abt.(t.mot)....		613....	s.Flak-Abt.....	
561....	s.Flak-Abt.....		614....	le.Flak-Abt.(tmo)....	RAD
562....	gem.Flak-Abt.(bod.)....		615....	s.Flak-Abt.....	
563....	s.Flak-Abt.(t.mot)....		616....	s.Flak-Abt.....	
566....	s.Flak-Abt.(tmot)....				
567....	gem.Flak-Abt.(tmot)....				

No.	Unit	Remarks	No.	Unit	Remarks
617...	s.Flak-Abt.....	RAD	664...	Flak-Abt.....	37 mm
618...	Scheinw.-Abt.....		664...	Sperr-Abt.....	
619...	le.Flak-Abt.....		664...	s.Eisb.Flak-Abt.....	
620...	Scheinw.-Abt.....		665...	gem.Flak-Abt.(bod).....	
622...	Flak-Abt.....		666...	gem.Flak-Abt.....	
623...	gem.Flak-Abt.....		667...	le.Flak-Abt.....	
625...	Flak-Abt.....		668...	le.Flak-Abt.(mot).....	
627...	Flak-Abt.....		668...	Scheinw.-Abt.....	
627...	M.Flak-Abt.....		669...	Scheinw.-Abt.....	
628...	s.Flak-Abt.....		670...	gem.Flak-Abt.....	
629...	Flak-Regt.....		671...	Flak-Abt.....	
631...	s.Flak-Abt.....		672...	gem.Flak-Abt.(bod).....	105 mm, 37 mm; RAD
632...	s.Flak-Abt.....		673...	le.Flak-Abt.(t.mot).....	105 mm
633...	s.Flak-Abt.....		674...	s.Flak-Abt.....	
634...	s.Flak-Abt.....		675...	gem.Flak-Abt.(t.mot).....	
635...	s.Flak-Abt.....		676...	gem.Flak-Abt.(bod).....	
637...	Flak-Abt.....		677...	s.Flak-Abt.(t.mo').....	
638...	s.Flak-Abt.....		678...	Flak-Abt.....	
639...	gem.Flak-Abt.....		679...	gem.Flak-Abt.(t.mot).....	
640...	Scheinw.-Abt.....		680...	le.Flak-Abt.....	
641...	gem.Flak-Abt.(t.mot).....		681...	Flak-Abt.....	
642...	s.Flak-Abt.....		682...	Flak-Abt.....	
643...	Flak-Regt.Stab (mot).....	RAD	683...	s.Flak-Abt.(t.mot).....	RAD
643...	gem.Flak-Abt.....		684...	le.Flak-Abt.....	RAD
644...	s.Flak-Abt.....		685...	gem.Flak-Abt.(mot).....	
645...	gem.Flak-Abt.....		686...	gem.Flak-Abt.....	
646...	s.Flak-Abt.....		686...	le.M.Flak-Abt.....	
647...	le.Flak-Abt.....		687...	le.Flak-Abt.....	
648...	Scheinw.-Abt.....		688...	s.Flak-Abt.....	
649...	Scheinw.-Abt.(t.mot).....		689...	le.Flak-Abt.....	
650...	Flak-Abt.....		690...	Flak-Abt.....	
651...	gem.Flak-Abt.(t.mot).....		691...	le.Flak-Abt.....	37 mm
652...	Flak-Regt.Stab.....		691...	Eisb.Flak-Abt.....	
653...	Flak-Regt.Stab (mot).....		692...	Flak-Abt.....	
653...	gem.Flak-Abt.(t.mot).....		693...	s.Flak-Abt.....	
654...	Flak-Regt.Stab.....		694...	le.Flak-Abt.(t.mot).....	
655...	gem.Flak-Abt.....		695...	Flak-Abt.....	
656...	Flak-Regt.Stab.....		(696...	Flak-Abt.....	Converted to gem. Flak-Abt. 595)
657...	Flak-Regt.Stab.....		697...	Flak-Abt.....	
660...	s.Flak-Abt.....		698...	le.Flak-Abt.....	
661...	s.Flak-Abt.....		700...	Flak-Abt.....	
662...	s.Flak-Abt.....		701...	Flak-Regt.....	
			701...	M.Flak-Abt.....	
			702...	gem.Flak-Abt.....	
			702...	M.Flak-Abt.....	
			703...	M.Flak-Abt.....	
			704...	Flak-Regt.....	
					128 mm, 40 mm

No.	Unit	Remarks	No.	Unit	Remarks
704...	M.Flak-Abt.	75 mm	745...	le.Flak-Abt.	37 mm.
705...	s.Flak-Abt.		746...	le.Flak-Abt.	
705...	M.Flak-Abt.		747...	le.Flak-Abt.	
706...	gem.Flak-Abt.(t.mot)		748...	Flak-Abt.	
706...	M.Flak-Abt.	40 mm	749...	Scheinw.-Abt.	37 mm.
707...	s.Flak-Abt.		750...	le.Flak-Abt.(tmot)	
708...	Scheinw.-Abt.		751...	le.Flak-Abt.(tmot)	
708...	M.Flak-Abt.		752...	le.Flak-Abt.(tmot)	
709...	M.Flak-Abt.	40 mm	753...	le.Flak-Abt.	37 mm.
710...	M.Flak-Abt.		754...	le.Flak-Abt.(tmot)	
711...	gem.Flak-Abt.		755...	Flak-Abt.	
711...	M.Flak-Abt.		756...	le.Flak-Abt.	
712...	Flak-Abt.		757...	Flak-Abt.	37 mm.
712...	M.Flak-Abt.		758...	le.Flak-Abt.	
713...	le.Flak-Abt.		760...	le.Flak-Abt.(tmot)	
714...	M.Flak-Abt.		761...	le.Flak-Abt.(tmot)	
715...	le.Flak-Abt.		762...	le.Flak-Abt.	37 mm.
715...	M.Flak-Abt.		763...	le.Flak-Abt.	
716...	le.Flak-Abt.(t.mot)		764...	le.Flak-Abt.	
717...	le.Flak-Abt.(t.mot)		765...	le.Flak-Abt.	
718...	le.Flak-Abt.		766...	le.Flak-Abt.(tmot)	37 mm.
719...	le.Flak-Abt.		767...	le.Flak-Abt.	
720...	le.Flak-Abt.		768...	le.Flak-Abt.	
720...	M.Flak-Abt.		769...	le.Flak-Abt.	
721...	le.Flak-Abt.		772...	le.Flak-Abt.	37 mm.
722...	Flak-Abt.		773...	le.Flak-Abt.(tmot)	
723...	le.Flak-Abt.(t.mot)		774...	le.Flak-Abt.(tmot)	
724...	le.Flak-Abt.		775...	le.Flak-Abt.	
725...	le.Flak-Abt.(t.mot)	37 mm	776...	le.Flak-Abt.	37 mm.
725...	Eisb.Flak-Abt.		777...	le.Flak-Abt.(tmot)	
726...	le.Flak-Abt.		780...	Flak-Abt.	
727...	le.Flak-Abt.		781...	le.Flak-Abt.	37 mm.
728...	Flak-Abt.		782...	le.Flak-Abt.(tmot)	
729...	le.Flak-Abt.		783...	le.Flak-Abt.	
730...	le.Flak-Abt.		785...	le.Flak-Abt.	
730...	le.Eisb.Flak-Abt.	50 mm, 37 mm.	786...	le.Flak-Abt.	
730...	M.Flak-Abt.		793...	Flak-Abt.	
731...	le.Flak-Abt.(tmot)				
732...	le.Flak-Abt.				
733...	le.Flak-Abt.				
734...	le.Flak-Abt.(tmot)				
735...	le.Flak-Abt.(tmot)				
736...	le.Flak-Abt.(tmot)				
737...	le.Flak-Abt.(tmot)				
738...	le.Flak-Abt.				
739...	le.Flak-Abt.				
740...	le.Flak-Abt.(tmot)				
741...	le.Flak-Abt.(mot)	37 mm.			
742...	le.Flak-Abt.	37 mm.			
743...	le.Flak-Abt.				
744...	le.Flak-Abt.(tmot)	37 mm.			

No.	Unit	Remarks	No.	Unit	Remarks
797	Flak-Abt.....		831	1e.Flak-Abt.tmot.....	37 mm
.....			832	Flak-Abt.....	
.....			833	1e.Flak-Abt.....	
800	Flak-Abt.....		834	1e.Flak-Abt.tmot.....	
801	gem.Flak-Abt.....		835	1e.Flak-Abt.(t.mot).....	37 mm
802	gem.Flak-Abt.....		836	1e.Flak-Abt. ?	
802	M.Flak-Abt.....		837	1e.Flak-Abt.....	
803	s.Flak-Abt.....		838	1e.Flak-Abt.....	
803	M.Flak-Abt.....		839	1e.Flak-Abt.....	
804	gem.Flak-Abt.....	94 mm, 40 mm.			
804	M.Flak-Abt.....		841	1e.Flak-Abt.(mot).....	37 mm
805	s.Flak-Abt.....		842	1e.Flak-Abt.(t.mot).....	37 mm
805	M.Flak-Abt.....		843	1e.Flak-Abt.(t.mot).....	
806	s.Flak-Abt.....	75 mm.	844	1e.Flak-Abt.....	
806	M.Flak-Abt.....	128 mm, 105 mm.	845	1e.Flak-Abt.....	37 mm
807	M.Flak-Abt.....	128-mm, 37 mm.	846	1e.Flak-Abt.....	
807	H.Flak-Abt.....		847	1e.Flak-Abt.(mot).....	
808	Scheinw.Abt.....		848	1e.Flak-Abt.....	
808	M.Flak-Abt.....	105 mm, 75 mm.	849	1e.Flak-Abt.....	
808	Rgt. Stab.....		850	1e.Flak-Abt.....	
809	Scheinw.Abt.....		851	1e.Flak-Abt.....	
809	M.Flak-Abt.....		852	1e.Flak-Abt.(t.mot).....	37 mm
810	M.Flak-Abt.....	105 mm.	853	1e.Flak-Abt.(t.mot).....	
810	Flak-Abt.....		854	1e.Flak-Abt.....	
811	M.Flak-Abt.....		855	1e.Flak-Abt.....	
811	Flak-Abt.....		856	1e.Flak-Abt.....	
812	M.Flak-Abt.....		857	1e.Flak-Abt.....	
813	gem.Flak-Abt.....		858	1e.Flak-Abt.....	
813	M.Flak-Abt.....		859	Eisb.Flak-Abt.....	
814?	M.Flak-Abt. ?		860	1e.Flak-Abt.....	
815	Flak-Abt.....		860	Eisb.Flak-Abt.....	
815	M.Flak-Abt.....		861	1e.Flak-Abt.(mot).....	
816	Flak-Abt.....		862	1e.Flak-Abt.....	
816	M.Flak-Abt.....		863	1e.Flak-Abt.....	
817	M.Flak-Abt.....		864	1e.Flak-Abt.....	
818	M.Flak-Abt.....		864	1e.Eisb.Flak-Abt.....	
819	M.Flak-Abt.....		865	1e.Flak-Abt.....	
820	M.Flak-Abt.....		865	1e.Eisb.Flak-Abt.....	
821	1e.Eisb.Flak-Abt.....		866	1e.Flak-Abt.....	
821	M.Flak-Abt.....		867	1e.Flak-Abt.....	
822	1e.Flak-Abt.....			
822	1e.Eisb.Flak-Abt.....			
823	1e.Flak-Abt.....			
824	1e.Flak-Abt.....		871	1e.Flak-Abt.....	
825	1e.Eisb.Flak-Abt.....		872	1e.Flak-Abt.....	
826	1e.Flak-Abt.....		873	1e.Flak-Abt.(t.mot).....	37 mm
.....			874	1e.Flak-Abt.....	
828	1e.Flak-Abt.t.mot.....		875	1e.Flak-Abt.(t.mot).....	
829	1e.Flak-Abt.....		876	1e.Flak-Abt.....	
830	1e.Flak-Abt.....		877	1e.Flak-Abt.....	

No.	Unit	Remarks	No.	Unit	Remarks
878...	le.Flak-Abt.....	37 mm; formerly 993	925...	gem.Flak-Abt.....	37 mm
879...	le.Flak-Abt.....		
880...	le.Flak-Abt.(t.mot).....		928...	Flak-Abt.....	
.....	37 mm	
883...	le.Flak-Abt.....		931...	le.Flak-Abt.tmot.....	
884...	Flak-Abt.....		932...	le.Flak-Abt.....	
885...	le.Flak-Abt.(t.mot).....		933...	le.Flak-Abt.....	
887...	le.Flak-Abt.....		934...	le.Flak-Abt.....	
889...	le.Flak-Abt.....		
890...	le.Flak-Abt.(bod).....		
891...	le.Flak-Abt.(t.mot).....		
.....		941...	le.Flak-Abt.....	
.....		942...	le.Flak-Abt.....	
.....	
897...	le.Flak-Abt.....		945...	le.Flak-Abt.tmot.....	
.....	
.....	
901...	gem.Flak-Abt.tmot.....		
902...	s.Flak-Abt.....	105 mm	
902...	s.Eisb.Flak-Abt.....		951...	le.Flak-Abt.....	
903...	gem.Flak-Abt.....	75 mm	952...	le.Flak-Abt.....	
904...	gem.Flak-Abt.....		953...	le.Flak-Abt.....	
905...	gem.Flak-Abt.....		954...	le.Flak-Abt.....	
.....		955...	le.Flak-Abt.....	
907...	s.Flak-Abt.bod.....		956...	le.Eisb.Flak-Abt.....	
.....		957...	le.Flak-Abt.....	
909...	Scheinw.Abt.....		958...	le.Flak-Abt.....	
.....		959...	le.Flak-Abt.....	
911...	Rgt.Stab.....	37-mm	960...	le.Flak-Abt.....	
911...	le.Flak-Abt.tmot.....		
912...	le.Flak-Abt.tmot.....	37-mm	962...	Sperr-Abt.....	
913...	le.Flak-Abt.tmot.....		963...	Sperr-Abt.....	
914...	le.Flak-Abt.tmot.....		
.....	
918...	Flak-Abt.....		
918...	M.Flak-Abt.....		969...	le.Flak-Abt.....	
919...	le.Flak-Abt.....		
.....		971...	le.Flak-Abt.....	
921...	le.Flak-Abt.tmot.....	37 mm	972...	le.Flak-Abt.....	
922...	le.Flak-Abt.....		
923...	le.Flak-Abt.tmot.....		974...	le.Flak-Abt.....	
924...	Flak-Abt.....		

No.	Unit	Remarks	No.	Unit	Remarks
.....				
.....				
978....	le.Flak-Abt.tmot.....			
979....	le.Flak-Abt.....	37 mm	1071....	Flak-Abt.....	
980....	le.Flak-Abt.....			
981....	le.Flak-Abt.....			
982....	le.Flak-Abt.tmot.....			
983....	le.Flak-Abt.tmot.....			
984....	le.Flak-Abt.tmot.....	37 mm		
985....	le.Flak-Abt.tmot.....	40 mm	1080....	Flak-Abt.....	
986....	le.Flak-Abt.....			
987....	le.Flak-Abt.....			
988....	le.Flak-Abt.....			
.....				
990....	le.Flak-Abt.tmot.....	37 mm		
991....	le.Flak-Abt.tmot.....	50 mm		
992....	le.Flak-Abt.....			
(993....	le.Flak-Abt.....	renumbered 880)	1140....	s.Flak-Abt.....	
994....	le.Flak-Abt.....			
995....	le.Flak-Abt.tmot.....			
996....	le.Flak-Abt.tmot.....			
997....	le.Flak-Abt.....	37 mm		
998....	le.Flak-Abt.....	37 mm		
999....	le.Flak-Abt.tmot.....		1150....	Flak-Abt.....	
.....				
.....				
1003....	Flak-Abt.....	RAD		
.....				
.....				
.....				
.....			1255....	H.Flak-Abt.....	
1008....	Flak-Abt.....		1256....	Flak-Abt.....	
.....				
.....				
.....				
.....				
1015....	Flak-Rgt.....			
.....				
.....			2050....	le.Flak-Abt.z.b.V.....	
.....				
.....				
.....				
.....				
1052....	H.Flak-Abt.....			
.....				
.....			5195....	Flak-Abt.....	
.....				

No.	Unit	Remarks	No.	Unit	Remarks
.....			11300....	le.Flak-Abt.....	
.....			11400....	gem.Flak-Abt.z.b.V.....	
.....			11500....	gem.Flak-Abt.....	
.....			11600....	Flak-Abt.z.b.V.....	
.....			11700....	Flak-Abt.....	
.....			11800....	gem.Flak-Abt.z.b.V.....	
6943	Flak-Abt.z.b.V.....		11900....	Flak-Abt.....	
.....			12200....	Flak-Abt.z.b.V.....	
.....			12300....	Flak-Abt.....	
.....			12400....	Flak-Abt.....	
.....			12500....	Flak-Abt.....	
.....			13100....	Flak-Abt.....	
.....			13200....	le.Flak-Abt.....	
10071....	le.Flak-Abt.mot.....		13300....	s.Flak-Abt.....	
10080....	Flak-Abt.....		13400....	Flak-Abt.....	

37. Chemical Warfare Units

Werf.Brig.	Werferbrigade	Proj Brig
Volks-Werf.Brig.	Volkswerferbrigade	Volks Proj Brig
Werf.Rgt.; W.R.	Werferregiment	Proj Regt
Werf.Abt.	Werferabteilung	Proj Bn
Werf.Bttr.	Werferbatterie	Proj Bttr
Stell.Werf.Rgt.	Stellungswerferregiment	Pos Proj Regt
Stell.Werf.Abt.	Stellungswerferabteilung	Pos Proj Bn

Werf.Rgt.	Remarks	Werf.Rgt.	Remarks
Brig. 1.....	H.Trü.	..	
s. 1.....	H.Trü.	..	
(Abt. 1.....	Absorbed by W.R. 54)	..	
Brig. 2.....	Contains W.R. 3 & 70	..	
s. 2.....	H.Trü.	..	
(Abt. 2.....	Absorbed by W.R. 52)	Abt. 31?...	
Brig. 3.....	H.Trü.	..	
3.....	H.Trü.	..	
(Abt. 3.....	Absorbed by W.R. 3)	..	
Brig. 4.....	H.Trü.	..	
(Abt. 4.....	Absorbed by W.R.	..	
Brig. 5.....	H.Trü.	38.....	
(Abt. 5.....	Absorbed by W.R. 55)	..	
Brig. 6.....	H.Trü.	..	
(Abt. 6.....	H.Trü.)	..	
Brig. 7.....	Contains W.R. 83 & 84	..	
(Abt. 7.....	Absorbed by W.R. 54)	..	
s. Brig. 8.....	H.Trü.	..	
(Abt. 8.....	Absorbed by W.R. 2)	..	
Brig. 9.....	Contains W.R. 14 & 54	50.....	
(9.....	H.Trü.)	51.....	
(Abt. 9.....	Absorbed by W.R. 71)	52.....	
Geb.Abt. 10.....		53.....	
(Abt. 11).....		Volks 54.....	
..		55.....	
s. 13.....		56.....	
s. 14.....		s. 57.....	
Brig. 15.....		58.....	
s. 15.....		..	
Brig. 16.....	Contains W.R. 86 and 87	..	
Brig. 17.....		..	
s.Volks-Brig. 18.....	Contains W.R. 21 and 22	..	
..		..	
..		..	
s. 21.....		..	
s.Abt. 21.....	Fallschirm	70.....	
(Pz.Bttr 21).....		71.....	
s. 22.....		..	
(Pz.Bttr. 22.....	Absorbed by 15.Pz.Gren.Div.)	..	
..		..	

Werf.Rgt.	Remarks	Werf.Rgt.	Remarks
..		208	
77		...	
..		...	
79		211	
..		...	
..		...	
83		...	
84		...	
..		...	
86		...	
87		Bttr. 224	
..		...	
89		...	
..		...	
..		...	
..		...	
..		...	
..		(Bttr.mot 287	Absorbed by W.R. 56)
..		...	
Stell. 101		...	
Stell.Abt. 102		...	
Stell.Abt. 103		...	
..		...	
..		...	
..		...	
..		408	
..		...	
..		...	
113?		...	
114?		...	
..		...	
..		...	
..		...	
..		458	
..		...	
..		...	
(Bttr.mot 151	Absorbed by W.R. 70)	...	
..		...	
..		...	
..		...	
..		Abt. 486	Bazookas
..		...	
..		...	
Bttr. 203		...	
..		...	
..		...	
..		...	
..		Abt. 502?	

38. Engineer Units

a. Main Engineer Series.

Pi.Btl.	Pionierbataillon	Engr Bn
Eisb.Pi.Brig.	Eisenbahnpionierbrigade	Rly Engr Brig
Eisb.Pi.Rgt.	Eisenbahnpionierregiment	Rly Engr Regt
Eisb.Pi.Btl.	Eisenbahnpionierbataillon	Rly Engr Bn
Fest.Pi.Stab	Festungspionierstab	Fortr Engr Staff
Eisb.Pi.Stab	Eisenbahnpionierstab	Rly Engr Staff
Techn.Btl.	Technisches Bataillon	Tech Bn
Br.Kol.	Brückenkolonne	Bridge Column
Schneeräum-Btl.	Schneeräubbataillon	Snow Removal Bn
Ldgs.Rgt.Stab	Landungsregimentsstab	Amphib Regtl Staff
Ldgs.Pi.Kp.	Landungspionierkompanie	Landing Engr Co
Ldgs.Pi.Btl.	Landungspionierbataillon	Landing Engr Bn
Sturmboot-Kdo.	Sturmbootkommando	Asslt Boat Commando
Einw.Abt.	Einweisungsabteilung	Fortr Constr&Guide Bn
Landes-Pi.Rgt.	Landespionierregiment	Local Engr Regt
Landes-Pi.Btl.	Landespionierbataillon	Local Engr Bn

NOTE: Field fortification construction engineer units, though belonging to this numerical series, are listed with construction engineer units under *b.* below.

Engineer units of parachute divisions (series 1-6), Air Force field divisions (series 1-22), and SS divisions (series 1-31) are listed in the respective divisional tables above.

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
Brig. 1		Eisb.	7	VII	7.Inf.Div.
1	I	1.Inf.Div.	Rgt. 8	Eisb.	
mot 1		Techn.	mot 8	VIII	8.Jäg.Div.
Brig. 2		Eisb.	9	IX	9.V.G.Div.
mot 2	II	32.Inf.Div.	9		Eisb.Pi.Btl.Stab
Brig. 3		Eisb.	9		Fest.Pi.Stab
mot 3	III	3.Pz.Gr.Div.	mot 10	XIII	10.Pz.Gr.Div.
3		Fest.Pi.Stab	10		Fest.Pi.Stab
Rgt. 4		Eisb.	11	I	11.Inf.Div.
Pz. 4	XI	13.Pz.Div.	11		Fest.Pi.Stab
Rgt. 5		Eisb.	12	II	12.V.G.Div.
mot 5	V	5.Jäg.Div.	12		Fest.Pi.Stab
Rgt. 6		Eisb.	Rgt. 12	XII	Landes
6	VI	6.Inf.Div.	Rgt. 13		Eisb.
Rgt. 6	VI	Landes	Pz. 13	IV	14.Pz.Div.
Rgt. 7		Eisb.	13		Fest.Pi.Stab

477

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks		
	14	Eisb.Pi.Rgt.Stab	Pz.	39	III	3.Pz.Div.	
mot	14	IV	14.Inf.Div.	Pz.	40	I	24.Pz.Div.
	14	Fest.	mot	41	I	H.Tr.	
	15	IX	15.Inf.Div.	mot	42	II	H.Tr.
	15	Eisb.Pi.Stab z.b.V.	mot	43	III	H.Tr.	
	15	Fest.Pi.Stab	mot	44	IV	H.Tr.	
mot	16	VI	16.Pz.Div.	mot	45	V	H.Tr.
	16	Eisb.Pi.Stab z.b.V.	mot	46	VI	H.Tr.	
	16	Fest.Pi.Stab	mot	47	VII	H.Tr.	
	17	XIII	17.Inf.Div.	Pi.Brig.	47	XI	H.Tr.
	17	Fest.Pi.Stab	mot	48	VIII	H.Tr.	
	17	Techn.	(Pz.	49	V	10.Pz.Div.)	
mot	18	VIII	18.Pz.Gr.Div.	Kp.	49		Eisb.
	18	Fest.Pi.Stab	mot	50	X	H.Tr.	
	18	Techn.	mot	51	XXI	H.Tr.	
Pz.	19	XI	19.Pz.Div.	mot	52	XII	H.Tr.
	19	Fest.Pi.Stab	Kp.	52		Eisb.	
	19	Techn.	mot	53	XIII	H.Tr.	
mot	20	X	20.Pz.Gr.Div.	Geb.	54	VII	1.Geb.Div.
	20	Fest.Pi.Stab	Kp.	54		Eisb.	
	21	I	21.Inf.Div.		54		Fest.
	21	Fest.Pi.Stab		55		Eisb.	
mot	22	X	22.Inf.Div.	Kp.	55		Fest.
	22	Fest.Pi.Stab		56		Eisb.	
	23	III	23.Inf.Div.		56		Fest.
	23	Fest.Pi.Stab	Pz.	57	VI	6.Pz.Div.	
	23	Techn.	Pz.	58	IX	7.Pz.Div.	
	24	IV	24.Inf.Div.	Kp.	58		Eisb.
	24	Pi.Rgt.Stab	mot Pz.	59	III	8.Pz.Div.	
	24	Fest.Pi.Stab	Kp.	59		Eisb.	
mot	25	V	25.Pz.Gr.Div.	mot	60	XI	H.Tr.
	26	VI	26.V.G.Div.		60		Mar.Fest.
	26	Fest.Pi.Stab	Kp.	60		Eisb.	
Pz.	27	VII	17.Pz.Div.	mot	61	III	H.Tr.
	27	Fest.Pi.Stab	Kp.	61		Eisb.	
mot	28	VIII	28.Jäg.Div.	mot	62	IV	H.Tr.
	28	Fest.Pi.Stab		--			
mot	29	IX	29.Pz.Gr.Div.	mot	64		H.Tr.
	30	X	30.Inf.Div.		--		
Rgt.	30	Fest.		66	V	H.Tr.	
	31	XI	31.Inf.Div.		67		Stab z.b.V.
Pz.	32	II	12.Pz.Div.		68	III	H.Tr.
Pz.	33	XII	15.Pz.Gr.Div.	Rgt.	68	IX	Eisb.
	34	XII	34.Inf.Div.		69		H.Tr.
	34	Fest.Pi.Stab	mot	70	XVII	H.Tr.	
	35	V	35.V.G.Div.	Kp.	70		Eisb.
	35	Fest.Pi.Stab		71	III	H.Tr.	
	36	XII	36.V.G.Div.		--		
	36	Fest.Pi.Stab	mot	73	XII	H.Tr.	
Pz.	37	IX	1.Pz.Div.		74	XII	H.Tr.
Pz.	38	XVII	2.Pz.Div.	Kp.	74		Eisb.

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
Kp. 75		Eisb.	...		
..			117	XVII	117.Jäg.Div.
..			118	XVIII	118.Jäg.Div.
..			119	IX	19.V.G.Div.
Pz. 79	XIII	4.Pz.Div.	...		
80	XVII	44.Inf.Div.	121	I	121.Inf.Div.
81	XVII	45.V.G.Div.	122	II	122.Inf.Div.
Geb. 82	XVIII	2.Geb.Div.	(123	III	123.Inf.Div.)
Geb. 83	XVIII	3.Geb.Div.	124		H.Tru.
Kp. 83		Eisb.	(125	V	125.Inf.Div.)
Kp. 84	XVIII		(126	VI	126.Inf.Div.)
84		Eisb.	(Pz. 127		27.Pz.Div.)
Geb. 85	XVIII		Pz. 128	V	23.Pz.Div.
Kp. 85		Ski	129	IX	129.Inf.Div.
85	III	Eisb.	Pz. 130	III	Pz.Lehr Div.
Pz. 86	XVII	9.Pz.Div.	131	XI	131.Inf.Div.
86	X	Ldgs.	132	XII	132.Inf.Div.
Pz. 87	VI	25.Pz.Div.	(133		133.Fest.Div.)
88	XIII	46.Inf.Div.	134	IV	134.Inf.Div.
Pz. 89	VIII	5.Pz.Div.	(Kp. 136*	VI	136.Div.z.b.V.)
Rgt. 89		Eisb.	137	XVII	137.Inf.Div.
Geb. 91	XVIII	6.Geb.Div.	(138	III	38.Inf.Div.)
Kp. 91		Eisb.	(139	VI	39.Inf.Div.)
Pz. 92	IX	20.Pz.Div.	(Pz. 140	XII	22.Pz.Div.)
Kp. 92		Eisb.	141*		41.Inf.Div.
Pz. 93	III	26.Pz.Div.	142	XVII	42.Jäg Div.
Geb. 94	VII	4.Geb.Div.	143	XVII	H.Tru.
Geb. 95	XVIII	5.Geb.Div.	mot 144		H.Tru.
mot 95		H.Tru.	145	V	H.Tru.
Kp. 96		Eisb.	(mot 146	VI	16.Pz.Gr.Div.)
97	VII	97.Jäg.Div.	147	VI	47.V.G.Div.
Kp. 97		Techn.	147		H.Tru.
Pz. 98	IV	18.Pz.Div.	148	XI	48.Inf.Div.
Geb. 99	XIII	7.Geb.Div.	149	XI	49.Inf.Div.
Kp. 99		Eisb.	150	III	50.Inf.Div.
100	XVII	100.Jäg.Div.	...		
Kp. 100		Eisb.	(152	IX	52.Inf.Div.)
101	V	101.Jäg.Div.	153*	III	153.F.A.Div.
102	VIII	102.Inf.Div.	...		
104	IV	104.Jäg.Div.	155		155.F.A.Div.
Kp. 105		Eisb.	156	IV	56.V.G.Div.
(106	VI	106.Inf.Div.)	(157	VII	57.Inf.Div.)
107		Fest.Pi.Stab.	158	X	58.Inf.Div.
110	X	110.Inf.Div.	159	II	59.Inf.Div.
110		H.Tru.	mot 160	XX	60.Pz.Gr.Div.
(111	XI	111.Inf.Div.)	161	I	61.Inf.Div.
(112	XII	112.Inf.Div.)	162	VIII	62.V.G.Div.
(113	XIII	113.Inf.Div.)	...		
114	I	114.Jäg.Div.	(164	VI	64.Inf.Div.)
...			165	XII	65.Inf.Div.

* Deduced.

ORDER OF BATTLE OF THE GERMAN ARMY

479

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
...					
167	VII	167.V.G.Div.	212	VII	212.V.G.Div.
168	III	68.Inf.Div.	214	IX	214.Inf.Div.
169	VI	69.Inf.Div.	214		Ldgs.
(170)	V	70.Inf.Div.)	215	V	215.Inf.Div.
171	XI	71.Inf.Div.	(216)	XI	216.Inf.Div.)
Kp. 171		H.Trn.	(217)	I	217.Inf.Div.)
172	XII	72.Inf.Div.	218	III	218.Inf.Div.
173	XIII	73.Inf.Div.	219	XIII	183.V.G.Div.
(Kp. 174	VI?	74.Sich.Br.)	(220)	XII	164.Le.Afr.Div.)
175	II	75.Inf.Div.	Pz. 220	VI	21.Pz.Div.
175		H.Trn.	221	VIII	H.Trn.
Kp. 175		H.Trn.	222	XI	181.Inf.Div.
176	III	76.Inf.Div.	(223)	IV	223.Inf.Div.)
(177)	V	77.Inf.Div.)	...		
Kp. 177		H.Trn.	225	X	225.Inf.Div.
178	V	78.V.G.Div.	226	VIII	226.Inf.Div.
179	XII	79.V.G.Div.	227	VI	227.Inf.Div.
180	X	180.Inf.Div.	(228)	I	228.Inf.Div.)
181	XIII	81.Inf.Div.	(229)	XII	197.Inf.Div.)
182	IX	82.Inf.Div.	230	IX	169.Inf.Div.
183	X	83.Inf.Div.	(231)	XIII	231.Inf.Div.)
184	VI	84.Inf.Div.	232	IX	232.Inf.Div.
185	XII	85.Inf.Div.	233	VI	196.Inf.Div.
186	VI	86.Inf.Div.	234	III	163.Inf.Div.
187	IV	87.Inf.Div.	235	V	198.Inf.Div.
188	VII	88.Inf.Div.	236	II	162.Inf.Div.
189	X	89.Inf.Div.	237	XIII	237.Inf.Div.
mot 190	III	90.Pz.Gr.Div.	(238)	VII	Renumbered 167)
191	XII	91.Inf.Div.	(239)	VIII	239.Inf.Div.)
(192)	XVII	92.Inf.Div.)	240	X	170.Inf.Div.
193	III	93.Inf.Div.	(241)	I	161.Inf.Div.)
194	IV	94.Inf.Div.	(242)	II	242.Inf.Div.)
195	IX	95.V.G.Div.	(243)	XVII	243.Inf.Div.)
196	XI	96.Inf.Div.	(244)	I	244.Inf.Div.)
197		H.Trn.	245	V	245.Inf.Div.)
198	XIII	98.Inf.Div.	246	XII	246.V.G.Div.)
199	VI	199.Inf.Div.	...		
mot 200	III	21.Pz.Div	248	VIII	168.Inf.Div.
...			...		
...			(250)	Spanish	250.Inf.Div.)
Kp. 203	III	203.Sich.Div.	251	IX	251.V.G.Div.)
204	V	H.Trn.	252	VIII	252.Inf.Div.
205	V	205.Inf.Div.	253	VI	253.Inf.Div.)
(206)	I	206.Inf.Div.)	Rgt. 253		
207		207.Sich.Div.	254	VI	254.Inf.Div.
208	III	208.Inf.Div.	(255)	IV	255.Inf.Div.)
Pz. 209	VIII	11.Pz.Div.	256	IV	256.V.G.Div.
(209*	IV	209.Inf.Div.)	257	III	257.V.G.Div.
Kp. 210		210.K.Vert.Div.	(258)	II	258.Inf.Div.)
211	VI	211.Inf.Div.	...		

* Deduced.

ORDER OF BATTLE OF THE GERMAN ARMY

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
260....	V.....	260.Inf.Div.	...		
(262....	XVII....	262.Inf.Div.)	...		
263....	XII.....	263.Inf.Div.	...		
264....	VI.....	264.Inf.Div.	...		
265....	XI.....	265.Inf.Div.	(317....	XVII....	317.Inf.Div.)
(266....	V.....	266.Inf.Div.)	Kp. 318....	VIII....	213.Sich.Div.
267....	XI.....	267.Inf.Div.	319....	IX.....	319.Inf.D v.
(268....	VII....	268.Inf.Div.)	320....	VIII....	320.V.G.Div.
Kp. 269....	X.....	269.Inf.Div.	(321....	XI.....	321 Inf.Div.)
Kp. 270....	X.....	270.K.Vert.Div.	322*....		285.Sich.Div.
271....	XIII....	271.V.G.Div.	(323....	V.....	323.Inf.Div.)
272....	XI.....	272.V.G.Div.	...		
(273....	III.....	273.Inf.Div.)	(325*....		325.Sich.Div.)
274....	II.....	274.Inf.Div.	326....	VI.....	326.V.G.Div.
275....	IV.....	275.V.G.Div.	(327....	XVII....	327.Inf.Div.)
276....	XI.....	276.V.G.Div.	327....		H.Tru.
277....	XVII....	277.V.G.Div.	(328....	II.....	328.Inf.Div.)
278....	III.....	278.Inf.Div.	329....	VI.....	329.Inf.Div.
(279....	IX.....	279.Inf.Div.)	(330....	V.....	330.Inf.Div.)
Kp. 280*....		280.K.Vert.Div.	331....	XVII....	331.Inf.Div.
...			(332....	VIII....	332.Inf.Div.)
(282....	V.....	282.Inf.Div.)	(333....	III.....	333.Inf.Div.)
...			334....	XIII....	334.Inf.Div.
(284*....		284.Sich.Div.)	(335....	V.....	335.Inf.Div.)
...			(336....	IV.....	336.Inf.Div.)
286*....		286.Sich.Div.	337....	VII....	337.Inf.Div.
290....	X.....	290.Inf.Div.	338....	II.....	338.Inf.Div.
291....	I.....	291.Inf.Div.	(339....	IX.....	339.Inf.Div.)
292....	II.....	292.Inf.Div.	340....	I.....	340.V.G.Div.
(293....	III.....	293.Inf.Div.)	(341....		341.Inf.Div.)
(294....	IV.....	294.Inf.Div.)	342....	XII....	342.Inf.Div.
295....	XI.....	295.Inf.Div.	(343....	XIII....	343.Inf.Div.)
296....	XIII....	296.Inf.Div.	344....	V.....	344.Inf.Div.
297....	XVII....	297.Inf.Div.	(mot 345....		345.Pz.Gr.Div.
(298....	VIII....	298.Inf.Div.)	346....	IX.....	346.Inf.Div.
299....	IX.....	299.V.G.Div.	347....	XI.....	347.Inf.Div.
300....	XI.....	Btl.Stab	(348....	XII....	348.Inf.Div.)
...			349....	I.....	349.V.G.Div.
(302....	II.....	302.Inf.Div.)	(Kp. 350....	VIII....	221.Sich.Div.)
...			(351....	XVII....	351.Inf.Div.)
304....	IV.....	304.Inf.Div.	352....	XI.....	352.V.G.Div.
305....	V.....	305.Inf.Div.	353....	II.....	353.Inf.Div.
(306....	VI.....	306.Inf.Div.)	(354....	VIII....	442.Sich.Div.)
(307....	V.....	307.Inf.Div.)	(355....	V.....	355.Inf.Div.)
...			356....	IX.....	356.Inf.Div.
(309....	IX.....	309.Inf.Div.)	357....	IV.....	357.Inf.Div.
(310....	X.....	310.Inf.Div.)	(358....	VIII....	358.Inf.Div.)
Kp. 311....			359....	III?....	359.Inf.Div.
(311....	I.....	311.Inf.Div.)	360....		444.Sich.Div.
...			360....		Fest.

*Deducted.

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
361	VI	361.V.G.Div.	mot 409	IX	Br.Kol.
362	VII	362.Inf.Div.	mot 410	X	Br.Kol.
363	IX	363.V.G.Div.	mot 411	XI	Br.Kol.
(364	V	364.Inf.Div.)	mot 412	XII	Br.Kol.
(365	V	365.Inf.Div.)	mot 413		Rgt.Stab
367	VII	367.Inf.Div.	mot 413	XIII	Br.Kol.
(368	II	281.Sich.Div.)	...		
369	XVII	369.Inf.Div.	mot 415		Br.Kol.
(370	VIII	370.Inf.Div.)	416	X	416.Inf.Div.
371	VI	371.Inf.Div.	mot 422		Br.Kol.
(372	IV	372.Inf.Div.)	...		
373	XVII	373.Inf.Div.	...		
374		H.Tru.	425		Br.Kol.
(Kp. 374	II	207.Sich.Div.)	...		
Kp. 375	VIII	454.Sich.Div.	mot 427		Br.Kol.
(376	VII	376.Inf.Div.)	...		
(377	IX	377.Inf.Div.)	...		
...			...		
(379	IX	379.Inf.Div.)	mot 430		Br.Kol.
(380	III	380.Inf.Div.)	...		
(Kp. 381*		381.F.A.Div.)	432	VIII?	Br.Kol.
(Kp. 382*		382.F.A.Div.)	...		
383	I	383.Inf.Div.	...		
(384	IV	384.Inf.Div.)	...		
(385	VI	385.Inf.Div.)	...		
(386	VI	386.Inf.Div.)	...		
(mot 386*		386.Pz.Gr.Div.)	mot 442	I	Br.Kol.
387	VII	387.Inf.Div.	...		
Kp. 388*		388.F.A.Div.	...		
389	XII	389.Inf.Div.	...		
Kp. 390*	XI	390.F.A.Div.	...		
Kp. 391*	XII	391.F.A.Div.	...		
392	XVII	392.Inf.Div.	451		Br.Kol.
(393	VI	393.Inf.Div.)	...		
...			...		
(395	I	395.Inf.Div.)	...		
396	I	H.Tru.	...		
...			456		Br.Kol.
...			...		
(399	I	399.Inf.Div.)	...		
400		H.Tru.	...		
mot 401	I	Br.Kol.	...		
402	II	Br.Kol.	...		
mot 403	III	Br.Kol.	...		
mot 404	IV	Br.Kol.	...		
405	V	Br.Kol.	476		Br.Kol.
406	VI	Br.Kol.	476		H.Tru.
407	VII	Br.Kol.	...		
408	VIII	H.Tru.	...		
408	VIII	Br.Kol.	...		

*Deducted.

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
...			560....		H.Trü.
...			572....		H.Trü.
...			576....		H.Trü.
...			591....		H.Trü.
501....		H.Trü.	592....		H.Trü.
...			593....		H.Trü.
503....		Landes	600....	IX....	z.b.V. "Taifun"
504....		Rgt.Stab	601....		Rgt.Stab
mot 505....		H.Trü.	601....		Schneeräum
...			602....	II....	Schneeräum
507....		Rgt.Stab	603....	III....	Schneeräum
508....		H.Trü.	604....		Rgt.Stab
509....		Rgt.Stab	605....	V....	Rgt.Stab
510....		H.Trü.	605....		Schneeräum
511....		Rgt.Stab z.b.V.	606....		Ost-Br.Kol.
512....		Rgt.Stab	606....		Br.Kol.
mot 513....		Rgt.Stab	610....		Br.Kol.
513....	III....	Landes	612....		Br.Kol.
514....	IV....	Landes	614....		Rgt.Stab
515....		Rgt.Stab	617....		Rgt.Stab z.b.V.
515....	V....	Landes	620....		Rgt.Stab
mot 516....		Rgt.Stab	mot 620....		Br.Kol.
517....	XII....	Rgt.Stab	622....		H.Trü.
518....		Rgt.Stab	623....	IV....	H.Trü.
518....	VIII....	Landes	624....		Br.Kol.
519....		Rgt.Stab	626....		Br.Kol.
519....	IX....	Landes	627....	III....	H.Trü.
520....		Rgt.Stab	628....		Rgt.Stab
520....	X....	Landes	630....	X....	H.Trü.
521....	XI....	Landes	630....		Br.Kol.
522....	XII....	Landes	632....		H.Trü.
523....	XIII....	Landes	634....		H.Trü.
...			mot 635....	XII....	H.Trü.
525....		H.Trü.	636....		Br.Kol.
526....	VI....	H.Trü.	639....		Br.Kol.
527....	XVII....	Landes	643....		H.Trü.
528....	XVIII....	Landes	644....		Br.Kol.
529....	XII....	Landes	645....		H.Trü.
530....	XX....	Landes	649....		Br.Kol.
531....	XXI....	Landes	651....	III....	H.Trü.
531....	III....	H.Trü.	652....	VI....	H.Trü.
532....		H.Trü.	653....		H.Trü.
533....		Br.Kol.	653....		Br.Kol.
534....		Br.Kol.	654....	III....	H.Trü.
534....		Rgt.Stab	656....	III....	H.Trü.
536....		H.Trü.	657....	VII....	H.Trü.
538....		H.Trü.	658....		H.Trü.
...			658....		Br.Kol.
Kp. 540....		Landes	mot 659....		H.Trü.
mot 541....		Rgt.Stab	660....		H.Trü.
545....		H.Trü.	661....		Br.Kol.

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
662	II	H.Tr.	752	VI	H.Tr.
663		Br.Kol.	753		H.Tr.
664		H.Tr.	754	VI	H.Tr.
665		Br.Kol.	756		H.Tr.
666	VI	H.Tr.	mot 770	X	Ldgs.Rgt.Stab
667		Rgt.Stab	Kp 771		Ldgs.
mot 668	V	H.Tr.	Kp 773		Ldgs.
668		Br.Kol.	777		Ldgs.
mot 669	VI	H.Tr.	Kp. 778		Ldgs.
670	VI	H.Tr.	Kp. 779		Ldgs.
672	IX	H.Tr.	Kp. 780		Ldgs.
mot 672	VI	Br.Kol.	800		H.Tr.
673		Rgt.Stab	802		H.Tr.
674		Rgt.Stab	803		H.Tr.
675	VII	H.Tr.	Pz.Kp. 811		"Goliath"
Pz 675	VI	116.Pz.Div.	Pz.Kp. 812		"Goliath"
676	XVII	H.Tr.	Pz.Kp. 813		"Goliath"
677		Rgt.Stab	Pz.Kp. 814		"Goliath"
678	XVII	Rgt.Stab z.b.V.	Pz.Kp. 815		"Goliath"
679		Rgt.Stab	816		Br.Kol.
680		Rgt.Stab	817		Br.Kol.
681		H.Tr.	Geb.Kp. 818		H.Tr.
683		Rgt.Stab	819	XVIII	H.Tr.
685		Rgt.Stab	Kp. 822		H.Tr.
688?		H.Tr.	825		H.Tr.
690		Rgt.Stab	827		Br.Kol.
700		Rgt.Stab	828		Br.Kol.
702	II	702.Inf.Div.	834		Br.Kol.
(704		Renumbered 104)	837		Br.Kol.
(707	VII	707.Inf.Div.)	840		Br.Kol.
708	VIII	708.V.G.Div.	842		Br.Kol.
(709	IX	709.Inf.Div.)	mot 843		Br.Kol.
710	X	710.Inf.Div.	844		Br.Kol.
711	XI	711.Inf.Div.	s.Pz. 845		Br.Kol.
712	XII	712.Inf.Div.	s.Pz. 846		Br.Kol.
(713	XIII	713.Inf.Div.)	s.Pz. 847		Br.Kol.
(714		Renumbered 114)	s.Pz. 850		Br.Kol.
715	V	715.Inf.Div.	s.Pz. 851		Br.Kol.
716	VI	716.Inf.Div.	853		Br.Kol.
(717		Renumbered 117)	Kp. 880		
(718		Renumbered 118)	894		Br.Kol.
719	III	719.Inf.Div.	900		H.Tr.
741	III	H.Tr.	902		Sturmboot-Kdo.
742	VI	H.Tr.	903		Sturmboot-Kdo.
743		H.Tr.	904		Sturmboot-Kdo.
744	XII	H.Tr.	905		H.Tr.
745	XVII	H.Tr.	905		Sturmboot-Kdo.
mot 746	VII	H.Tr.	906		Sturmboot-Kdo.
mot 747	XI	XXXXVII.A.K.	Kp. 910		"Sperr"
750	VI	H.Tr.z.b.V.	le. 911		Sturmboot-Kdo.
751	VI	H.Tr.z.b.V.	mot 912		Sturmboot-Kdo.

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	Wkr.	Remarks
922		Pi.Rgt.Stab	1089	IX	189.Inf.Div.
925		Br.Kol.Stab	1090*	X	190.Inf.Div.
926		Br.Kol.Stab	1090		Einw.Abt.
927	III	Br.Kol.Stab	1110		Einw.Abt.
929		Br.Kol.Stab	1131	III	1131.Gr.Brig.
930	VIII	230.K.Vert.Div.	1132		1132.Gr.Brig.
930		Br.Kol.Stab	1133		1133.Gr.Brig.
931		Br.Kol.Stab	1134	VIII	1134.Gr.Brig.
932	XII	Br.Kol.Stab	1135		1135.Gr.Brig.
933		Br.Kol.Stab	1136		1136.Gr.Brig.
934		Br.Kol.Stab	1137*		1137.Gr.Brig.
936		Br.Kol.Stab	1138*		1138.Gr.Brig.
937		Br.Kol.Stab	1139*		1139.Gr.Brig.
937		H.Trn.	1140*		1140.Gr.Brig.
939		Br.Kol.Stab	1176	VI	176.Inf.Div.
946		Br.Kol.	1316	VIII	16.V.G.Div.
9557		H.Trn.	(1462	XII	462.Inf.Div.)
(999*	XII	999.Inf.Div.)	1541	XI	541.V.G.Div.
(Kp. 1021	V	Absorbed by 77.	1542*	I	542.V.G.Div.
		Inf.Div.)	(1543*	V	543.Gren.Div.)
(Kp. 1022	VI	Absorbed by 84.	1544*	XIII?	544.V.G.Div.
		Inf.Div.)	1545*		545.V.G.Div.
(Kp. 1023	X	Absorbed by 89.	(1546*		546.Gren.Div.)
		Inf.Div.)	1547	V	547.V.G.Div.
(Kp. 1024	XII	Absorbed by 85.	1548*		548.V.G.Div.
		Inf.Div.)	1549*	II	549.V.G.Div.
(Kp. 1025	XII	Absorbed by 91.	(1550*	II?	550.Gren.Div.)
		Inf.Div.)	1551*	II	551.V.G.Div.
(Kp. 1026	XVII	Absorbed by 92.	1552*	V	552.V.G.Div.
		Inf.Div.)	1553	V	553.V.G.Div.
(Kp. 1027	IV	1027.Gr.Brig.)	(1554*	V	554.Inf.Div.)
(Kp. 1028	XII	1028.Gr.Brig.)	(1555*	VI	555.Inf.Div.)
Kp. 1029	VI	H.Trn.	(1556*	XII	556.Inf.Div.)
Kp. 1030	VI	H.Trn.	(1557*	IV	557.Inf.Div.)
Kp. 1031	VI	H.Trn.	1558*	XIII?	558.V.G.Div.
(Kp. 1032	VI	Absorbed by 89.	1559*	IX	559.V.G.Div.
		Inf.Div.)	1560	X	560.V.G.Div.
1038		Einw.Abt.	1561*		561.V.G.Div.
1048	VIII	148.Inf.Div.	1562*		562.V.G.Div.
(Kp. 1056		H.Trn.)	1563*	III	563.V.G.Div.
Geb. 1057	VII	157.Geb.Div.	(1564*	XVII	564.Gren.Div.)
1059*	IX	159.Inf.Div.	(1565*	XIII	565.Gren.Div.)
1070		Einw.Abt.	(1566*		566.Gren.Div.)
1071		Einw.Abt.	(1567*		567.Gren.Div.)
1072		Einw.Abt.	(1568*	IV	568.Gren.Div.)
1073		Einw.Abt.	(1569*	VI	569.Gren.Div.)
1075		Einw.Abt.	(1571*		571.Gren.Div.)
1077		Einw.Abt.	(1572*	II	572.Gren.Div.)
1086		Einw.Abt.	1818	IV	18.V.G.Div.
1088		Einw.Abt.	2101*		101.Pz.Brig.

*Deducted.

Pi.Btl.	Wkr.	Remarks	Pi.Btl.	*Wkr.	Remarks
2102*---		102.Pz.Brig.	(2108.---	XIII---	108.Pz.Brig.)
2103*---		103.Pz.Brig.	2109*---		109.Pz.Brig.
2104*---		104.Pz.Brig.	2110*---		110.Pz.Brig.
2105*---	VIII---	105.Pz.Brig.	(2111*---	VI-----	111.Pz.Brig.)
2106*---	XX-----	106.Pz.Brig.	(2112.---	V-----	112.Pz.Brig.)
(2107.---		107.Pz.Brig.)	(2113 ---	XIII---	113.Pz.Brig.)

*Deduced.

b. Construction Engineer Units.

Baupi.Btl.	Baupionierbataillon	Constr Engr Bn
Baupi.Kp.	Baupionierkompanie	Constr Engr Co
Str.Baupi.Btl.	Strassenbaupionier- bataillon	Rd Constr Engr Bn
Radf.Baupi. Btl.	Radfahrbaupionier- bataillon	Cycl Constr Engr Bn
Stell.Baupi.Btl.	Stellungsbaupionier- bataillon	Fld Fortif Constr Eng Bn
Fest.Pi.Btl.	Festungspionier- bataillon	Fortr Constr Engr Bn
Eis.Baupi.Btl.	Eisenbahnbau- pionierbataillon	Rly Constr Engr Bn
Pi.Br.Btl.	Pionierbrücken- bataillon	Bridge Constr Engr Bn
Ld.Baupi.Btl.	Landesbaupionier- bataillon	Local Constr Engr Bn
Mar.Bau.Btl.	Marinebaubataillon	Naval Constr Engr Bn
Mar.Fest.Pi.Btl.	Marinefestungs- pionierbataillon	Naval Fortr Engr Bn
Bau-Kol. (K)	Baukolonne (Kriegsgefangene)	Constr Colm (PW)

NOTE: Although belonging to the regular engineer unit series, the field fortification construction engineer battalions are included here along with the other type of construction units.

Baupl.Btl.	Wkr.	Remarks	Baupl.Btl.	Wkr.	Remarks
1.....	II.....	Fest.	29.....		Fest.
1.....	III.....	Ld.	30.....		Fest.
2.....	II.....	H.Tr.	31.....		Fest.
2.....	X.....	Ld.	Kp. 31.....		Eisb.
3.....	II.....	H.Tr.	32.....		Fest.
3.....	VI.....	Ld.		
4.....	II.....	H.Tr.	34.....	III.....	H.Tr.
4.....	X.....	Ld.	35.....		H.Tr.
5.....		H.Tr.	36.....		H.Tr.
5.....	I.....	Ld.	37.....		H.Tr.
6.....		Fest.	38.....		H.Tr.
6.....	X.....	Ld.	39.....		H.Tr.
7.....		Eisb.	40.....	V.....	Fest.
7.....	VII.....	Ld.	41.....	V.....	H.Tr.
8.....	II.....	Fest.	42.....	V.....	H.Tr.
8.....		Ld.		
9.....	II.....	Fest.	44.....	V.....	H.Tr.
9.....	XVII.....	Ld.		
10.....		Fest.	46.....	V.....	H.Tr.
10.....		Ld.	47.....		H.Tr.
11.....	II.....	H.Tr.		
11.....		Fest.		
12.....		Eisb.		
12.....		Ld.	51.....	V.....	H.Tr.
13.....	II.....	H.Tr.	Kp. 51.....		Eisb.
13.....		Ld.	52.....	V.....	H.Tr.
14.....		Fest.	53.....	V.....	H.Tr.
14.....		Ld.	54.....	V.....	H.Tr.
15.....		H.Tr.	55.....		H.Tr.
15.....		Ld.	56.....	V.....	H.Tr.
16.....	III.....	H.Tr.	57.....		H.Tr.
16.....	XIII.....	Ld.		
17.....	III.....	Fest.	59.....	V.....	H.Tr.
17.....		Ld.	60.....	V.....	Fest.
18.....	III.....	H.Tr.	61.....	V.....	Fest.
18.....	III.....	Ld.	62.....	V.....	H.Tr.
19.....	III.....	Fest.	Kp. 62.....		Eisb.
20.....		Fest.	63.....	V.....	H.Tr.
21.....	III.....	Fest.	Kp. 63.....		Eisb.
21.....	VI.....	Ld.	64.....	V.....	H.Tr.
22.....	III.....	Fest.	65.....		(K)
22.....		Ld.	66.....		(K?)
23.....	XII.....	Fest.	67.....		(K?)
24.....	XVII.....	Ld.		
25.....	III.....	H.Tr.		
25.....	IX.....	Ld.		
26.....	III.....	H.Tr.	71.....		(K)
27.....	VI.....	Fest.		
27.....	XVIII.....	Ld.		
28.....	VI.....	Fest.		

Baupi.Btl.	Wkr.	Remarks	Baupi.Btl.	Wkr.	Remarks
75.....		Geb.	114.....		H.Tru.
....			Kp. 114.....		Eisb.
77.....	VI.....	Fest.	115.....	VIII.....	H.Tru.
78.....	VI.....	H.Tru.	Kp. 115.....		Eisb.
79.....	VI.....	H.Tru.	Kp. 116.....		Eisb.
80.....	VI.....	H.Tru.	Kp. 117.....		Eisb.
81.....	VI.....	H.Tru.	118.....		H.Tru.
82.....	VI.....	H.Tru.	Kp. 118.....		Eisb.
83.....	VI.....	Eisb.	119.....	VIII.....	H.Tru.
84.....	VI.....	H.Tru.	Kp. 119.....		Eisb.
85.....	VI.....	H.Tru.	120.....	VIII.....	H.Tru.
86.....	VI.....	H.Tru.	120.....		Eisb.
87.....	VI.....	H.Tru.	121.....	VIII.....	Fest.
88.....	VI.....	Fest.	121.....		Eisb.
89.....	VI.....	Fest.	122?.....		H.Tru.
90.....	VI.....	H.Tru.	122.....		Eisb.
91.....		Eisb.	123.....	VIII.....	H.Tru.
91.....	VI.....	H.Tru.	123.....		Eisb.
....			124.....	VIII.....	H.Tru.
....			124.....		Eisb.
94.....	XXI.....	H.Tru.	125.....		H.Tru.
95.....	VIII.....	H.Tru.	Kp. 125.....		Eisb.
96.....	VIII.....	(K)	126.....		Eisb.
Kp. 96.....		Eisb.	127.....		H.Tru.
97.....	VIII.....	H.Tru.	Kp. 127.....		Eisb.
98.....	VIII.....	H.Tru.	128.....	VIII.....	H.Tru.
99.....	VIII.....	H.Tru.	129.....	VIII.....	H.Tru.
100.....		H.Tru.	130.....	VIII.....	H.Tru.
101.....	VIII.....	H.Tru.	131.....	VIII.....	H.Tru.
Kp. 101.....		Eisb.	131.....		Eisb.
102.....	III.....	H.Tru.	132.....	VIII.....	H.Tru.
Kp. 102.....		Eisb.	133.....	XII.....	H.Tru.
103.....	VIII.....	H.Tru.	134.....		H.Tru.
Kp. 103.....		Eisb.	135.....		H.Tru.
Kp. 104.....		Eisb.	136.....	XII.....	H.Tru.
105.....	VIII.....	(K)	137.....	XII.....	H.Tru.
Kp. 105.....		Eisb.	138.....	XII.....	H.Tru.
106.....		H.Tru.	139.....	XII.....	H.Tru.
106.....	VIII.....	Eisb.	139.....		Eisb.
107.....	VIII.....	H.Tru.	140.....	XII.....	H.Tru.
Kp. 107.....		Eisb.	141.....	XII.....	H.Tru.
108.....	VIII.....	H.Tru.		
109.....	VIII.....	H.Tru.		
109.....		Eisb.	144.....	XII.....	H.Tru.
Kp. 110.....		Eisb.	145.....	XII.....	Pi.Br.
111.....		H.Tru.	146.....	XII.....	H.Tru.
111.....		Eisb.		
Kp. 112.....	VIII.....	H.Tru.	148.....	XII.....	H.Tru.
Kp. 112.....		Eisb.	149.....	XII.....	Fest.
Kp. 113.....		Eisb.	150.....	XII.....	H.Tru.

Baupi.Btl.	Wkr.	Remarks	Baupi.Btl.	Wkr.	Remarks
151.....	XII.....	H.Tru.
152.....	XII.....	Fest.	216.....	IX.....	H.Tru.
153.....	H.Tru.	217.....	H.Tru.
154.....	XII.....	H.Tru.	218.....	IX.....	H.Tru.
155.....	XII.....	H.Tru.	219.....	H.Tru.
156.....	XII.....	H.Tru.	220.....	IX.....	Fest.
157.....	XII.....	H.Tru.	221.....	IX.....	H.Tru.
158.....	XVII.....	H.Tru.	222.....	H.Tru.
158.....	Eisb.
159.....	XII.....	H.Tru.	224.....	H.Tru.
160.....	XII.....	Fest.
161.....	XII.....	(K)	226.....	X.....	H.Tru.
.....	228.....	X.....	H.Tru.
.....
166.....	XII.....	H.Tru.
168.....	XII.....	H.Tru.	233.....	X.....	H.Tru.
.....	234.....	H.Tru.
.....
.....
.....
.....	242.....	XI.....	Fest.
192.....	H.Tru.
193.....	H.Tru.	244.....	XI.....	(K)
.....	245.....	(K)
.....	246.....	XI.....	H.Tru.
.....	247.....	H.Tru.
.....	248.....	XI.....	H.Tru.
198.....	H.Tru.	249.....	H.Tru.
.....	250.....	H.Tru.
201.....	X?.....	H.Tru.
202.....	H.Tru.	252.....	H.Tru.
.....	253.....	H.Tru.
.....	254.....	XI.....	H.Tru.
.....	255.....	X.....	H.Tru.
.....	256.....	H.Tru.
.....	257.....	XI.....	H.Tru.
208.....	III.....	H.Tru.
210.....	III.....	H.Tru.
211.....	H.Tru.
212.....	H.Tru.	266.....	H.Tru.
213.....	IX.....	H.Tru.
214.....	H.Tru.
214.....	Eisb.	269.....	H.Tru.

Baupi.Btl.	Wkr.	Remarks	Baupi.Btl.	Wkr.	Remarks
.....				
272.....		H.Tru.		
.....			330.....		Mar.Fest.
.....				
.....			332.....		H.Tru.
.....				
284.....		H.Tru.		
.....			339.....		H.Tru.
.....				
288.....		H.Tru.	341.....		Bau-Kol.
.....			342.....		H.Tru.
.....				
.....				
293.....		H.Tru.		
.....			352.....	XX.....	Bau-Kol.
.....				
302.....		H.Tru.		
.....			360.....		Mar.Bau
305.....	VI.....	(K)		
306.....	I.....	H.Tru.		
307.....	V.....	Fest.		
308.....		Fest.		
.....			367.....		H.Tru.
311.....	X.....	Mar.	368.....	I.....	Bau-Kol.
312.....	X.....	Mar.Fest.	369.....		Bau-Kol.
313.....	II.....	Mar.Fest.		
314.....	I.....	Fest.		
.....				
316.....		Mar.		
.....			376.....		H.Tru.
.....				
320.....	VI.....	H.Tru.		
321.....		H.Tru.		
.....				
323.....	II.....	N ^o 41	385.....		H.Tru.
.....				
325.....		Fest.		
.....				

Baupl.Btl.	Wkr.	Remarks	Baupl.Btl.	Wkr.	Remarks
.....				
.....				
.....				
401.....	II.....	(K)		
402.....	III.....	H.Tr.		
403.....	III.....	(K)	493.....		H.Tr.
404.....	XVII?	H.Tr.		
405.....	V.....	H.Tr.		
406.....	XII.....	H.Tr.		
407.....	VII?	H.Tr.		
408.....	VI?	H.Tr.		
409.....		H.Tr.	le. 501.....		Bau
410.....	X.....	H.Tr.	501.....	III.....	Radf.
411.....	XII.....	H.Tr.	502.....	III.....	Radf.
412.....	IV?	H.Tr.	503.....	II.....	Radf.
413.....	IV.....	H.Tr.	504.....	V.....	Radf.
.....			505.....	I.....	Str.
415.....	I?	H.Tr.	506.....	XI.....	Radf.
416.....		H.Tr.	507.....	XI.....	Radf.
417.....	XII.....	H.Tr.	le. 508.....	XI?	Radf.
418.....	XIII?	H.Tr.		
419.....	VIII?	H.Tr.	510.....	II.....	Str.
420.....	XVII.....	H.Tr.	511.....	III.....	Eisb.
421.....	VIII.....	H.Tr.	512.....	III.....	Eisb.
422.....	IV.....	H.Tr.	513.....		Eisb.
423.....	IV.....	H.Tr.	514.....		Eisb.
424.....	IV.....	H.Tr.	515.....		Eisb.
425.....		H.Tr.	516.....		Eisb.
429.....	XII.....	H.Tr.	517.....		Eisb.
430.....	I.....	H.Tr.	518.....	V.....	Eisb.
431.....		H.Tr.		
432.....		H.Tr.		
433.....		H.Tr.	521.....		Br.
434.....	II.....	H.Tr.	522.....	XVII.....	Br.
.....			s. 523.....	III.....	Str.
.....				
.....				
.....				
.....				
.....				
Kp. 460.....		H.Tr.	531.....		Br.
.....			532.....	III.....	Str.
.....				
.....				
.....				
.....				
.....			538.....	VI.....	Str.
467.....		H.Tr.	538.....		H.Tr.
.....				
.....			540.....	II?	Str.

Baupi.Btl.	Wkr.	Remarks	Baupi.Btl.	Wkr.	Remarks
.....				
.....			591.....	XVIII.....	Str.
544.....		Str.	593.....	VIII.....	Pi.Br.
.....				
.....				
.....				
548.....	VI.....	Pi.Br.	597.....	IX.....	Str.
.....			599.....		Str.
551.....		Str.		
mot. 552.....		Pi.Br.		
.....				
554.....		Pi.Br.		
.....			605.....		Ost-Pi.Br.
.....				
.....				
559.....		Str.		
560.....	VI.....	Pi.Br.		
.....			le. 612.....	VIII.....	Str.
562.....	VI.....	Str.		
563.....	VI.....	Str.		
.....			le. 615.....	IX.....	Str.
566.....	VI.....	Pi.Br.	le. 617.....	XI.....	Str.
.....			618.....		H.Tr.
.....				
.....				
571.....	XIII.....	Str.	622.....		Str.
.....				
.....			624.....	XVII.....	Pi.Br.
576.....	XIII.....	Str.	625.....	VII.....	Str.
577.....		Pi.Br.	626.....	XVIII.....	Pi.Br.
578.....		Str.		
.....				
580.....		Str.		
.....				
.....			636.....		Mar.Fest.
584.....	VI.....	Str.		
.....				
.....				
.....			643.....		Fest.

Baupi.Btl.	Wkr.	Remarks	Baupi.Btl.	Wkr.	Remarks
.....				
646.....	IV.....	Pi.Br.	719?.....		H.Tru.
.....				
.....				
.....			724.....		H.Tru.
654.....		Fest.		
655.....		Pi.Br.	727.....	V.....	Stell.
.....			729.....		Stell.
.....			731.....		Stell.
671.....		Str.	733.....	XII.....	Stell.
.....				
674.....	VII.....	Pi.Br.	736.....	XXI.....	Stell.
s. 676.....	II.....	Str.	736.....		Fest.
678.....	II.....	Str.		
679.....	VIII.....	Str.		
680.....	VIII.....	Str.		
.....				
683.....	XII?.....	Pi.Br.	780.....		Stell.
.....			781.....		Stell.
.....			783.....	XII.....	Stell.
.....			784.....		Stell.
.....			785.....		Stell.
.....			786.....		Stell.
691.....		Fest.	788.....		Stell.
.....			789.....		Stell.
.....			790.....		Stell.
.....			791.....		Stell.
.....			792.....		Stell.
699.....	VI.....	Pi.Br.	794.....		Stell.
.....			796.....		H.Tru.
.....			796.....		Stell.
.....			797.....		Stell.
711?.....		Str.	799.....		H.Tru.
.....			800.....	VI.....	Stell.
.....			800.....	IX.....	H.Tru.

Baupi.Btl.	Wkr.	Remarks	Baupi.Btl.	Wkr.	Remarks
801.....	XI.....	H.Tru.		
802.....		H.Tru.		
803.....	XIII.....	H.Tru.		
.....			854?.....		H.Tru.
.....				
.....				
.....				
812?		H.Tru.		
.....				
.....			972?.....		H.Tru.
.....				
.....				
820.....		H.Tru.		
821.....		H.Tru.		
.....				
.....			999.....	XII.....	H.Tru.
.....					

39. Signal Units

Nachr.Rgt. ; N.R.	Nachrichtenregiment	Sig Rgt
Nachr.Abt.	Nachrichtenabteilung	Sig Bn
Nachr.Kp.	Nachrichtenkompanie	Sig Co
Fest.Nachr.Stab	Festungsnachrichten- stab	Fortr Sig Staff

NOTE: Signal units of parachute divisions (series 1-6), Air Force field divisions (series 1-22), and SS divisions (series 1-31) are listed in the respective divisional tables above.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
	1.....	1.Inf.Div.		19.....	Fest.Nachr.Stab
Pz.N.R.	1.....	Pz.A.O.K. 1	mot	20.....	20.Pz.Gr.Div.
Pz.	2.....	12.Pz.Div.	N.R.mot	21.....	Fallsch.A.O.K.1
Pz.N.R.	2.....	Pz.A.O.K. 2		21.....	21.Inf.Div.
mot	3.....	3.Pz.Gr.Div.		22.....	22.Inf.Div.
	3.....	Fest.Nachr.Stab		23.....	23.Inf.Div.
Pz.N.R.	3.....	Pz.A.O.K. 3		24.....	24.Inf.Div.
Pz.N.R.	4.....	Pz.A.O.K. 4	mot	25.....	25.Pz.Gr.Div.
Pz.	4.....	14.Pz.Div.		26.....	26.V.G.Div.
Pz.N.R.	5.....	Pz.A.O.K. 5	Pz.	27.....	17.Pz.Div.
mot	5.....	5.Jäg.Div.	mot	28.....	28.Jäg.Div.
	6.....	6.Inf.Div.	mot	29.....	29.Pz.Gr.Div.
Pz.	6.....	Pz.A.O.K.6		30.....	30.Inf.Div.
N.R. z.b.V	7.....	H.Trü.		31.....	31.Inf.Div.
	7.....	7.Inf.Div.		32.....	32.Inf.Div.
mot	8.....	8.Jäg.Div.	Pz.	33.....	15.Pz.Gr.Div.
	9.....	9.V.G.Div.		34.....	34.Inf.Div.
N.R.mot	10.....	H.Trü.		35.....	35.V.G.Div.
mot	10.....	10.Pz.Gr.Div.		36.....	36.V.G.Div.
	10.....	Fest.Nachr.Stab. z.b.V.	Pz.	37.....	1.Pz.Div.
	11.....	11.Inf.Div.	Pz.	38.....	2.Pz.Div.
	12.....	12.V.G.Div.	Pz.	39.....	3.Pz.Div.
Pz.	13.....	13.Pz.Div.	N.R.mot	40.....	H.Trü.
	13.....	Fest.Nachr.Stab	mot	41.....	I.A.K.
	14.....	14.Inf.Div.	mot	42.....	II.A.K.
	14.....	Fest.Nachr.Stab z.b.V.	Pz.	43.....	III.Pz.K.
	15.....	15.Inf.Div.	Pz.	44.....	IV.Pz.K.
	16.....	16.Pz.Div.	mot	45.....	V.A.K.
	17.....	17.Inf.Div.	mot	46.....	VI.A.K.
mot	18.....	18.Pz.Gr.Div.	mot	47.....	VII.A.K.
Pz.	19.....	19.Pz.Div.	mot	48.....	VIII.A.K.
			mot	49.....	IX.A.K.
			mot	50.....	X.A.K.
			mot	51.....	XI.A.K.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
mot 52.....	XII.....	XII.A.K.	Geb. 95.....	XVIII..	5.Geb.Div.
mot 53.....	XIII....	XIII.A.K.
Geb. 54.....	VII.....	1.Geb.Div.	97.....	VII.....	97.Jäg.Div.
.....
mot 56.....	IV.....	H.Trü.	Geb. 99.....	XIII....	7.Geb.Div.
mot 57.....	V.....	H.Trü.	100.....	XVII....	100.Jäg.Div.
Pz. 58.....	H.Trü.	101.....	V.....	101.Jäg.Div.
Pz. 59.....	III.....	8.Pz.Div.	102.....	VIII....	102.Inf.Div.
Pz. 60.....	XI.....	XIV.Pz.K.
(N.R.mot 61.....	Converted to Pz.A.N.R.3)	104.....	IV.....	104.Jäg.Div.
(N.R.mot 62.....	Converted to Pz.A.N.R.4)	(106.....	VI.....	106.Inf.Div.)
mot 63.....	H.Trü.
64.....	XVII....	44.Inf.Div.
65.....	XVII....	45.V.G.Div.	110.....	X.....	110.Inf.Div.
mot 66.....	XVII....	XVII.A.K.	(111.....	XI.....	111.Inf.Div.)
Geb. 67.....	XVIII..	2.Geb.Div.	(112.....	XII....	112.Inf.Div.)
Geb. 68.....	XVIII..	3.Geb.Div.	(113.....	XIII....	113.Inf.Div.)
.....	114.....	I.....	114.Jäg.Div.
Geb. 70.....	XVIII..	XVIII.Geb.K.
(71.....	Converted to N.A.150?)	117.....	XVII....	117.Jäg.Div.
72.....	H.Trü.	118.....	XVIII..	118.Jäg.Div.
(73.....	Converted to N.A.172?)	119.....	IX.....	19.V.G.Div.
74.....	IV.....	H.Trü.	121.....	I.....	121.Inf.Div.
.....	122.....	II.....	122.Inf.Div.
76.....	XIII....	46.Inf.Div.	(123.....	III.....	123.Inf.Div.)
mot 77.....	VIII....	H.Trü.
78.....	XII.....	H.Trü.	(125.....	V.....	125.Inf.Div.)
Pz. 79.....	XIII....	4.Pz.Div.	126.....	VI.....	126.Inf.Div.
(N.R.mot 80.....	Converted to A.N.R.2)
Pz. 81.....	XVII....	5.Pz.Div.	Pz. 128.....	V.....	23.Pz.Div.
Pz. 82.....	VI.....	6.Pz.Div.	129.....	IX.....	129.Inf.Div.
Pz. 83.....	IX.....	7.Pz.Div.	130.....	III.....	Pz.Lehr-Div.
Pz. 84.....	III.....	8.Pz.Div.	131.....	XI.....	131.Inf.Div.
Pz. 85.....	XVII....	9.Pz.Div.	132.....	XII....	132.Inf.Div.
Pz. 86.....	I.....	24.Pz.Div.	(133.....	133.Fest.Div.)
Pz. 87.....	VI.....	25.Pz.Div.	134.....	IV.....	134.Inf.Div.
Pz. 88.....	IV.....	18.Pz.Div.
Pz. 89.....	VIII....	11.Pz.Div.	(Kp. 136.....	VI.....	136.Div.z.b.V.)
Pz. 90.....	V.....	10.Pz.Div.	(137.....	XVII....	137.Inf.Div.)
Geb. 91.....	XVIII..	6.Geb.Div.	(138.....	III.....	38.Inf.Div.)
Pz. 92.....	IX.....	20.Pz.Div.	(139.....	VI.....	39.Inf.Div.)
Pz. 93.....	III.....	26.Pz.Div.	(Pz 140.....	XII....	22.Pz.Div.)
Geb. 94.....	VII.....	4.Geb.Div.	141*.....	41.Inf.Div.
.....	142.....	XVII....	42.Jäg.Div.

*Deduced.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
.....			189.....	X.....	89.Inf.Div.
.....			mot 190.....	III.....	90.Pz.Gr.Div.
.....			191.....	XII.....	91.Inf.Div.
.....			(192.....	XVII.....	92.Inf.Div.)
.....			193.....	III.....	93.Inf.Div.
147.....	VI.....	47.V.G.Div.	194.....	IV.....	94.Inf.Div.
148.....	XI.....	48.Inf.Div.	195.....	IX.....	95.V.G.Div.
149.....	XI.....	49.Inf.Div.	196.....	XI.....	96.Inf.Div.
150.....	III.....	50.Inf.Div.		
.....			198.....	XIII.....	98.Inf.Div.
(152.....	IX.....	52.Inf.Div.)	199.....	VI.....	199.Inf.Div.
Ski 152.....	XIII.....	1.Ski-Jäg.Div.	Pz. 200.....	VI.....	21.Pz.Div.
153*.....	III.....	153.F.A.Div.	Kp. 201.....	II.....	201.Sich.Div.
.....				
155*.....		155.F.A.Div.	Kp. 203.....	III.....	203.Sich.Div.
156.....	IV.....	56.V.G.Div.		
(157.....	VII.....	57.Inf.Div.)	205.....	V.....	205.Inf.Div.
158.....	X.....	58.Inf.Div.	(206.....	I.....	206.Inf.Div.)
159.....	II.....	59.Inf.Div.		
160.....	XX.....	60.Pz.Gr.Div.	208.....	III.....	208.Inf.Div.
161.....	I.....	61.Inf.Div.	(209.....	IV.....	209.Inf.Div.)
162.....	VIII.....	62.V.G.Div.	Kp. 210*.....		H.Trü.
.....			211.....	VI.....	211.Inf.Div.
(164.....	VI.....	64.Inf.Div.)	212.....	VII.....	212.V.G.Div.
165.....	XII.....	65.Inf.Div.	213.....	VIII.....	213.Sich.Div.
.....			214.....	IX.....	214.Inf.Div.
167.....	VII.....	167.V.G.Div.	215.....	V.....	215.Inf.Div.
168.....	III.....	68.Inf.Div.	(216.....	XI.....	216.Inf.Div.)
169.....	VI.....	69.Inf.Div.	(217.....	I.....	217.Inf.Div.)
(170.....	V.....	70.Inf.Div.)	218.....	III.....	218.Inf.Div.
171.....	XI.....	71.Inf.Div.	219.....	XIII.....	183.V.G.Div.
172.....	XII.....	72.Inf.Div.	(220.....	XII.....	164.Le.Afr.Div.)
173.....	XIII.....	73.Inf.Div.	(Kp. 221.....	VIII.....	221.Sich.Div.)
(Kp. 174.....	VI.....	74.Sich.Brig.)	222.....	XI.....	181.Inf.Div.
175.....	II.....	75.Inf.Div.	(223.....	IV.....	223.Inf.Div.)
176.....	III.....	76.Inf.Div.		
(177.....	V.....	77.Inf.Div.)	225.....	X.....	225.Inf.Div.
178.....	V.....	78.V.G.Div.	226.....	VIII.....	226.Inf.Div.
179.....	XII.....	79.V.G.Div.	227.....	VI.....	227.Inf.Div.
180.....	X.....	180.Inf.Div.	Pz. 228.....	VI.....	116.Pz.Div.
181.....	VIII.....	81.Inf.Div.	(228.....	I.....	228.Inf.Div.)
182.....	IX.....	82.Inf.Div.	(229.....	XII.....	197.Inf.Div.)
183.....	X.....	83.Inf.Div.	230.....	IX.....	169.Inf.Div.
184.....	VI.....	84.Inf.Div.	(231.....	XIII.....	231.Inf.Div.)
185.....	XII.....	85.Inf.Div.	232.....	IX.....	232.Inf.Div.
186.....	VI.....	86.Inf.Div.	233.....	VI.....	196.Inf.Div.
187.....	IV.....	87.Inf.Div.	234.....	III.....	163.Inf.Div.
188.....	VII.....	88.Inf.Div.	235.....	V.....	198.Inf.Div.

*Deducted.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
236.....	II.....	162.Inf.Div.			
237.....	XIII.....	237.Inf.Div.	(Kp. 284*.....)		284.Sich.Div.)
(238.....)	VII.....	Renumbered.167.)	Kp. 285.....		285.Sich.Div.
(239.....)	VIII.....	239.Inf.Div.)	(Kp. 286.....)		286.Sich.Div.)
240.....	X.....	170.Inf.Div.	(Kp. 287.....)		287.Sonderverband)
(241.....)	I.....	161.Inf.Div.)	(Kp. 288.....)		288.Sonderverband)
(242.....)	II.....	242.Inf.Div.)			
(243.....)	XVII.....	243.Inf.Div.)	290.....	X.....	290.Inf.Div.
(244.....)	I.....	244.Inf.Div.)	291.....	I.....	291.Inf.Div.
245.....	V.....	245.Inf.Div.	292.....	II.....	292.Inf.Div.
246.....	XII.....	246.V.G.Div.	(293.....)	III.....	293.Inf.Div.)
			(294.....)	IV.....	294.Inf.Div.)
248.....	VIII.....	168.Inf.Div.	295.....	XI.....	295.Inf.Div.
			296.....	XIII.....	296.Inf.Div.
(250.....)	Spanish	250.Inf.Div.)	297.....	XVII.....	297.Inf.Div.
251.....	IX.....	251.V.G.Div.	(298.....)	VIII.....	298.Inf.Div.)
252.....	VIII.....	252.Inf.Div.	299.....	IX.....	299.V.G.Div.
253.....	VI.....	253.Inf.Div.	300.....	IV.....	H.Tr.
254.....	VI.....	254.Inf.Div.	301.....	V.....	H.Tr.
(255.....)	IV.....	255.Inf.Div.)	(302.....)	II.....	302.Inf.Div.)
256.....	IV.....	256.V.G.Div.	Eisb. 303.....		H.Tr.
257.....	III.....	257.V.G.Div.	304.....	IV.....	304.Inf.Div.
(258.....)	II.....	258.Inf.Div.)	305.....	V.....	305.Inf.Div.
			(306.....)	VI.....	306.Inf.Div.)
260.....	V.....	260.Inf.Div.	(307.....)	V.....	307.Inf.Div.)
(262.....)	XVII.....	262.Inf.Div.)	(309.....)	IX.....	309.Inf.Div.)
263.....	XII.....	263.Inf.Div.	(310.....)	X.....	310.Inf.Div.)
264.....	VI.....	264.Inf.Div.	(311.....)	I.....	311.Inf.Div.)
265.....	XI.....	265.Inf.Div.	312.....		H.Tr.
(266.....)	V.....	266.Inf.Div.)	mot Eisb. 313.....		H.Tr.
267.....	XI.....	267.Inf.Div.	Eisb. 314.....		H.Tr.
(268.....)	VII.....	268.Inf.Div.)	Kp. 315.....		H.Tr.
269.....	X.....	269.Inf.Div.			
270.....	X.....	H.Tr.	(317.....)	XVII.....	317.Inf.Div.)
271.....	XIII.....	271.V.G.Div.			
272.....	XI.....	272.V.G.Div.	319.....	IX.....	319.Inf.Div.
(273.....)	III.....	273.Inf.Div.)	320.....	VIII.....	320.V.G.Div.
274.....	II.....	274.Inf.Div.	(321.....)	XI.....	321.Inf.Div.)
275.....	IV.....	275.V.G.Div.			
276.....	XI.....	276.V.G.Div.	(323.....)	V.....	323.Inf.Div.)
277.....	XVII.....	277.V.G.Div.			
278.....	III.....	278.Inf.Div.	(Kp. 325.....)		325.Sich.Div.)
(279.....)	IX.....	279.Inf.Div.)	326.....	VI.....	326.V.G.Div.
Kp. 280.....		H.Tr.	(327.....)	XVII.....	327.Inf.Div.)
(Kp. 281.....)	II.....	281.Sich.Div.)	(328.....)	II.....	328.Inf.Div.)
(282.....)	V.....	282.Inf.Div.)	329.....	VI.....	329.Inf.Div.
			(330.....)	V.....	330.Inf.Div.)

*Deducted.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
331.....	XVII.....	331.Inf.Div.	-----	-----	-----
(332.....	VIII.....	332.Inf.Div.)	(379.....	IX.....	379.Inf.Div.)
(333.....	III.....	333.Inf.Div.)	(380.....	-----	380.Inf.Div.)
334.....	XIII.....	334.Inf.Div.	(381*.....	-----	381.F.A.Div.)
(335.....	V.....	335.Inf.Div.)	(382*.....	-----	382.F.A.Div.)
(336.....	IV.....	336.Inf.Div.)	383.....	I.....	383.Inf.Div.
337.....	VII.....	337.Inf.Div.	(384.....	IV.....	384.Inf.Div.)
338.....	II.....	338.Inf.Div.	(385.....	VI.....	385.Inf.Div.)
(339.....	IX.....	339.Inf.Div.)	(386.....	VI.....	386.Inf.Div.)
340.....	I.....	340.V.G.Div.	(mot 386*.....	-----	386.Pz.Gr.Div.)
(341.....	-----	341.Inf.Div.)	387.....	VII.....	387.Inf.Div.
Pz.341?.....	VIII.....	H.Trn.	388*.....	-----	388.F.A.Div.
342.....	XII.....	342.Inf.Div.	389.....	XII.....	389.Inf.Div.
(343.....	XIII.....	343.Inf.Div.)	Kp. 390*.....	XI.....	390.F.A.Div.
344.....	V.....	344.Inf.Div.	Kp. 391*.....	XII.....	391.F.A.Div.
(mot 345*.....	-----	345.Pz.Gr.Div.)	392.....	XVII.....	392.Inf.Div.
346.....	IX.....	346.Inf.Div.	(393.....	VI.....	393.Inf.Div.)
347.....	XI.....	347.Inf.Div.	(395.....	I.....	395.Inf.Div.)
(348.....	XII.....	348.Inf.Div.)	-----	-----	-----
349.....	I.....	349.V.G.Div.	-----	-----	-----
(351.....	XVII.....	351.Inf.Div.)	-----	-----	-----
352.....	XI.....	352.V.G.Div.	(399.....	I.....	399.Inf.Div.)
353.....	II.....	353.Inf.Div.	400.....	-----	-----
(Kp. 354.....	VIII.....	442.Sich.Div.)	-----	-----	-----
(355.....	V.....	355.Inf.Div.)	-----	-----	-----
356.....	IX.....	356.Inf.Div.	-----	-----	-----
357.....	IV.....	357.Inf.Div.	-----	-----	-----
(358.....	VIII.....	358.Inf.Div.)	-----	-----	-----
359.....	III?.....	359.Inf.Div.	-----	-----	-----
(Kp. 360.....	XII.....	444.Sich.Div.)	Pz. 414.....	-----	XIV.Pz.K.
361.....	VI.....	361.V.G.Div.	Geb. 415.....	-----	XV.Geb.K.
362.....	VII.....	362.Inf.Div.	416.....	X.....	416.Inf.Div.
363.....	IX.....	363.V.G.Div.	Kp. 416.....	-----	H.Trn.
(364.....	V.....	364.Inf.Div.)	417.....	-----	XVII.A.K.
(365.....	V.....	365.Inf.Div.)	418.....	-----	XVIII.Geb.K.
-----	-----	-----	Geb. 419.....	XVIII.....	XIX.Geb.K.
367.....	VII.....	367.Inf.Div.	mot 420.....	XX.....	XX.A.K.
-----	-----	-----	Geb. 421.....	XXI?.....	XXI.Geb.K.
369.....	XVII.....	369.Inf.Div.	Geb. 422.....	-----	XXII.Geb.K.
(370.....	VIII.....	370.Inf.Div.)	mot 423.....	VI.....	XXIII.A.K.
371.....	VI.....	371.Inf.Div.	Pz. 424.....	XII.....	XXIV.Pz.K.
(372.....	IV.....	372.Inf.Div.)	mot 425.....	V.....	XXV.A.K.
373.....	XVII.....	373.Inf.Div.	mot 426.....	I.....	XXVI.A.K.
(Kp. 374*.....	II.....	207.Sich.Div.)	mot 427.....	VII.....	XXVII.A.K.
375*.....	VIII.....	454.Sich.Div.	mot 428.....	III.....	XXVIII.A.K.
(376.....	VII.....	376.Inf.Div.)	mot 429.....	IV.....	XXIX.A.K.
(377.....	IX.....	377.Inf.Div.)	mot 430.....	XI.....	XXX.A.K.

*Deducted.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
mot 431.....	XII	Höh.Kdo.XXXI	Pz. 476.....		LXXXVI.Pz.K
Kp. mot 432.....	II	LXXXI.A.K.		
mot 433.....	VI	Höh.Kdo.XXXIII		
mot 434.....	III	XXXIV.A.K.		
(mot 435.....	VIII	XXXV.A.K.)	mot 480.....		H.Tru.
Geb. 436.....	II	XXXVI.Geb.K.		
mot 437.....	XVII	LXXXII.A.K.		
mot 438.....	VIII?	XXXVIII.A.K.		
Pz. 439.....	IX	XXXIX.Pz.K.	mot 485.....	VII	LXXXV.A.K.
Pz. 440.....	VII	XL.Pz.K.	mot 486.....		LXXXVI.A.K.
Pz. 441.....	VIII	XLII.Pz.K.	(mot 487.....	IX	LXXXVII.A.K.)
mot 442.....	III	XLII.A.K.	mot 488.....		LXXXVIII.A.K.
mot 443.....	XI	XLIII.A.K.	mot 489.....	I	LXXXIX.A.K.
mot 444.....	IV	XLIV.A.K.	mot 490*		XC.A.K.
mot 445.....	XIII?	A.O.K.19	mot 491*		XCI.A.K.
Pz. 446.....	X	XLVI.Pz.K.		
Pz. 447.....	XI	XLVII.Pz.K.	mot 494.....		XCIV.A.K.
Pz. 448.....	XXI	XLVIII.Pz.K.		
Geb.mot 449.....	B.u.M.	XLIX.Geb.K.		
450.....	V	L.A.K.		
Geb. mot 451.....	XI	LI.Geb.K.		
(mot 452.....	III	LII.A.K.)		
mot 453.....	XII	LIII.A.K.		
mot 454.....		LIV.A.K.		
mot 455.....	V	LV.A.K.	N.R. mot 501.....	IP	A.O.K.16
Pz. 456.....	VI	LVI.Pz.K.		
Pz. 457.....	II	LVII.Pz.K.	N.R.mot 503.....		An A.O.K.
Pz. 458.....	VI	LVIII.Res.Pz.K.	N.R.mot 504.....		An A.O.K.
mot 459.....	XVII?	LIX.A.K.		
mot 460.....	I	LXXXIV.A.K.	506.....		H.Tru.
461*		LXI.Res.K.		
Kp. 462.....	III	LXII.Res.K.	508.....		H.Tru.
(mot 463.....	III	A.O.K.21)	mot 509.....		A.O.K.15
Geb.mot 463.....		H.Tru.		
464.....	VIII	LXIV.Res.K.	N.R.mot 511.....		A.O.K.9
(465.....	II	Höh.Kdo.LXV)	N.R.mot 512.....		A.O.K.1
465.....	II	LXV.A.K. z.b.V.	513.....		H.Tru.
(466.....	VIII	207.Sich.Div.)	Eisb.N.R.mot 514.....		H.Tru.
466.....	X	LXVI.Res.K.		
mot 467.....	XI	LXVII.Res.K.		
468.....		LXVIII.A.K.	Eisb.N.R.mot 517.....		H.Tru.
Kp. 469.....		LXIX.A.K.		
mot 470.....	VI?	Höh.Kdo.LXX		
471.....		Höh.Kdo.LXXI	N.R.mot 520.....	VI	An A.O.K.
Kp. 472.....		LXXII.A.K. z.b.V.	N.R.mot 521.....	XVII	A.O.K.12
.....			N.R.mot 522.....		H.Tru.
474.....	IX	LXXIV.A.K.		
mot 475.....	III	LXXV.A.K.	N.R.mot 524.....		An A.O.K.

* Deduced.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
525.....		H.Trü.		
526.....		H.Trü.		
527.....		H.Trü.	569.....		H.Trü.
.....			N.R.mot 570.....	VII.....	H.Gr.B
530.....		H.Trü.	572?.....		H.Trü.
mot 531.....	V.....	A.O.K.7		
532.....		H.Trü.		
mot 532.....	IP.....	A.O.K.19	576?.....		H.Trü.
.....				
536.....		H.Trü.		
N.R.mot 537.....	III.....	A.O.K.	580.....		Naft. z.b.V.
.....				
(540.....		Conv. to		
		Pz.A.N.R.10?)		
Kp. 541.....		H.Trü.		
Kp. 542.....		H.Trü.	N.R.mot 588.....		H.Trü.
Kp. 543.....		H.Trü.	N.R.mot 589.....	VI.....	A.O.K.4
Kp. 544.....		H.Trü.		
Kp. 545.....		H.Trü.	592.....		H.Trü.
Kp. 546.....		H.Trü.		
Kp. 547.....		H.Trü.	594.....		H.Trü.
Kp. 548.....		H.Trü.		
Kp. 549.....		H.Trü.	N.R.mot 596*.....	XII.....	A.O.K.17
Kp. mot 549.....	IV.....	A.O.K.6	N.R.mot 597.....		H.Trü.
N.R.mot 550.....		A.O.K.20	N.R. 598.....		H.Trü.
Kp. 551.....		H.Trü.		
Kp. 552.....		H.Trü.	600.....		H.Trü.
Kp. 553.....		H.Trü.	Fest.N.R.mot 601.....		H.Trü.
(554.....	V.....	554.Inf.Div.)	N.R.mot 602.....		H.Trü.
(555.....	V.....	555.Inf.Div.)	N.R.mot 603.....		H.Trü.
(556.....	XII.....	556.Inf.Div.)		
556.....		H.Trü.	Kp. mot 605.....		H.Trü.
557.....		H.Trü.	606.....		H.Trü.
(557.....	IV.....	557.Inf.Div.)		
Kp. 558.....		H.Trü.		
N.R.mot 558.....	V.....	A.O.K.11	Kp. mot 610.....		H.Trü.
.....				
.....			Kp.mot 612.....		H.Trü.
.....			Kp.mot 613.....		H.Trü.
N.R.mot 563.....	XIII?.....	A.O.K.2	Kp.mot 614.....		H.Trü.
N.R.mot 564.....		H.Trü.	z.b.V. 615.....		H.Trü.
.....			N.R.mot 616.....		H.Trü.
.....					

*Deduced.

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
mot 617.....		H.Trü.	667.....		H.Trü.
N.R.mot z.b.V. 618.....	IX.....	H.Trü.	Kp. 668.....		H.Trü.
N.R. 619.....	IX.....	H.Trü.	Eisb. 669.....		H.Trü.
Kp.mot 620.....		H.Trü.	Kp. 670.....	IV.....	H.Trü.
Kp.mot 621.....	IX.....	H.Trü.	Kp. 671.....		H.Trü.
Kp.mot 622.....	VI.....	H.Trü.	Kp. 672.....		H.Trü.
Kp.mot 623.....		H.Trü.	673.....		H.Trü.
.....				
.....			Pz. 676.....	XII.....	H.Trü.
627.....		H.Trü.	677.....		H.Trü.
.....				
.....				
N.R. 632.....		H.Trü.	N.R. 681.....		
mot 633.....	IV.....	H.Trü.	mot 682.....		H.Trü.
N.R.mot 635.....	III.....	H.Trü.		
.....			mot 685.....	III.....	H.Trü.
mot 638.....		H.Trü.	686.....		H.Trü.
N.R.mot 639.....	IX.....	H.Gr.D	687.....		H.Trü.
640.....		H.Trü.	z.b.V. 688.....		H.Trü.
N.R. 641.....		H.Trü.	z.b.V. 689.....		H.Trü.
N.R.mot 642.....		H.Trü.	691.....		H.Trü.
N.R.mot 643.....		H.Trü.	692.....		H.Trü.
N.R.mot 644.....		H.Trü.	mot 693.....	IV.....	H.Trü.
N.R.mot 645.....	V.....	H.Trü.	mot 694.....		H.Trü.
646.....		H.Trü.		
Kp. 647.....		H.Trü.	mot 696.....		H.Trü.
.....			mot 697.....		H.Trü.
N.R.mot 649.....		H.Trü.	mot 698.....		H.Trü.
Kp. 650.....	XI.....	H.Trü.	mot 699.....		
N.R.mot 651.....		H.Trü.		
.....			702.....	II.....	702.Inf.Div.
.....			(704.....	IV.....	renumbered 104)
.....			(707.....	VII.....	707.Inf.Div.)
Kp. 656.....		H.Trü.	708.....	VIII.....	708.V.G.Div.
Kp. 657.....		H.Trü.	(709.....	IX.....	709.Inf.Div.)
.....			710.....	X.....	710.Inf.Div.
.....			711.....	XI.....	711.Inf.Div.
mot 660.....		H.Trü.	712.....	XII.....	712.Inf.Div.
.....			(713.....	XIII.....	713.Inf.Div.)
.....			(714.....	I.....	renumbered 114)
.....			715.....	V.....	715.Inf.Div.
.....			716.....	VI.....	716.Inf.Div.
665.....		H.Trü.	(717.....	XVII.....	renumbered 117)
Kp.mot 666.....	III.....	H.Trü.	(718.....	XVIII.....	renumbered 118)

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
719.....	III.....	719.Inf.Div.	824.....	IX.....	H.Tr.u.
721.....	XI.....	Fest.Kdo.Kreta	825.....	XIII.....	H.Tr.u.
722.....		Fest.Kdo.Kreta	826.....		
Kp.mot 724.....		H.Tr.u.	827.....		H.Tr.u.
.....				
.....				
.....				
731.....		H.Tr.u.		
z.b.V. 743.....			Kp. 902.....		H.Tr.u.
.....			Kp. 903.....		H.Tr.u.
.....			Kp. 904.....		H.Tr.u.
.....			Kp. 906.....		H.Tr.u.
751.....		H.Tr.u.	Kp. 907.....		H.Tr.u.
.....			Kp. 909.....		H.Tr.u.
.....				
756.....		H.Tr.u.	Kp. 912.....		H.Tr.u.
.....				
.....				
761.....		H.Tr.u.	z.b.V. 918.....		H.Tr.u.
762.....		H.Tr.u.		
.....			Kp. 920.....		H.Tr.u.
.....			Kp. 921.....		H.Tr.u.
.....			Kp. 922.....		H.Tr.u.
.....				
.....				
Kp. 806.....		H.Tr.u.	Kp. 930.....	VIII.....	230.K.Vert.Div.
.....			(931.....)		renumbered 200)
Kp. 809.....		H.Tr.u.		
Kp. 810.....		H.Tr.u.		
Kp. 811.....		H.Tr.u.		
.....			Kp. 937.....		H.Tr.u.
.....				
.....				
.....				
.....				
mot 821.....		H.Tr.u.	943.....		H.Tr.u.
.....				

Nachr.Abt.	Wkr.	Remarks	Nachr.Abt.	Wkr.	Remarks
.....				
.....				
.....				
963.....		H.Tr.		
964.....		H.Tr.		
.....			(1462.....	XII.....	462.Inf.Div.)
.....			1541.....	XI.....	541.V.G.Div.
.....			1542*.....	I.....	542.V.G.Div.
.....			(1543*.....	V.....	543.Gren.Div.)
.....			1544*.....	XIII?	544.V.G.Div.
.....			1545*.....		545.V.G.Div.
.....			(1546*.....		546.Gren.Div.)
(999.....	XII.....	999.In.Div.)	1547*.....	V.....	547.V.G.Div.
(1048.....	VIII.....	148.In.D v.)	1548*.....		548.V.G.Div.
.....			1549*.....	II.....	549.V.G.Div.
.....			(1550*.....	II?	550.Gren.Div.)
.....			1551.....	II.....	551.V.G.Div.
.....			1552*.....	V.....	552.V.G.Div.
Geb. 1057.....	VII.....	157.Geb.Div.	1553.....	V.....	553.V.G.Div.
.....				
1059.....	IX.....	159.Inf.Div.		
.....				
.....			1558.....	XIII?	558.V.G.Div.
.....			1559.....	IX.....	559.V.G.Div.
.....			1560*.....	X.....	560.V.G.Div.
.....			1561*.....		561.V.G.Div.
.....			1562.....		562.V.G.Div.
Kp. 1089.....	IX.....	189.Inf.Div.	1563*.....	III.....	563.V.G.Div.
1090*.....	X.....	190.Inf.Div.]	(1564*.....	XVII.....	564.Gren.Div.)
.....			(1565*.....	XIII.....	565.Gren.Div.)
.....			(1566*.....		566.Gren.Div.)
.....			(1567*.....		567.Gren.Div.)
.....			(1568*.....	IV.....	568.Gren.Div.)
.....			(1569*.....	VI.....	569.Gren.Div.)
.....				
.....			(1571*.....		571.Gren.Div.)
1176*.....	VI.....	176.Inf.Div.	(1572*.....	II.....	572.Gren.Div.)
.....				
.....				
.....				
.....				
.....				
.....				
.....				
1316.....	VIII.....	16.V.G.Dv.	1818.....	IV.....	18.V.G.Div.
.....				

* Deduced.

40. AUXILIARY UNIT NUMBERS

Aux. No.	Affiliation	Aux. No.	Affiliation
1.....	1.Inf.Div.	
2.....	12.Pz.Div.	
3.....	3.Pz.Gr.Div.	
4.....	14.Pz.Div.	
5.....	5.Jäg.Div.	
6.....	6.Inf.Div.	54.....	1.Geb.Div.
7.....	7.Inf.Div.	
8.....	8.Jäg.Div.	
9.....	9.V.G.Div.	57.....	6.Pz.Div.
10.....	10.Pz.Gr.Div.	58.....	7.Pz.Div.
11.....	11.Inf.Div.	59.....	8.Pz.Div.
12.....	12.V.G.Div.	60.....	9.Pz.Div.
13.....	13.Pz.Div.	61.....	11.Pz.Div.
14.....	14.Inf.Div.	
15.....	15.Inf.Div.	
16.....	16.Pz.Div.	
17.....	17.Inf.Div.	
18.....	18.Pz.Gr.Div.	66.....	116.Pz.Div.
19.....	19.Pz.Div.	67.....	2.Geb.Div.
20.....	20.Pz.Gr.Div.	68.....	3.Geb.Div.
21.....	21.Inf.Div.	
22.....	22.Inf.Div.	
23.....	23.Inf.Div.	
24.....	24.Inf.Div.	
25.....	25.Pz.Gr.Div.	
26.....	26.V.G.Div.	
27.....	17.Pz.Div.	81.....	1.Pz.Div.
28.....	28.Jäg.Div.	82.....	2.Pz.Div.
29.....	29.Pz.Gr.Div.	83.....	3.Pz.Div.
30.....	30.Inf.Div.	84.....	4.Pz.Div.
31.....	31.Inf.Div.	85.....	5.Pz.Div.
32.....	32.Inf.Div.	
33.....	15.Pz.Gr.Div.	87.....	25.Pz.Div.
34.....	34.Inf.Div.	(88.....	18.Pz.Div.)
35.....	35.V.G.Div.	
36.....	36.V.G.Div.	(90.....	10.Pz.Div.)
....		91.....	6.Geb.Div.
....		92.....	20.Pz.Div.
....		93.....	26.Pz.Div.
40.....	24.Pz.Div.	94.....	4.Geb.Div.
....		95.....	5.Geb.Div.
....		
....		97.....	97.Jäg.Div.
44.....	44.Inf.Div.	
45.....	45.V.G.Div.	99.....	7.Geb.Div.
46.....	46.Inf.Div.	100.....	100.Jäg.Div.
....		101.....	101.Jäg.Div.
....		102.....	102.Inf.Div.

Aux. No.	Affiliation	Aux. No.	Affiliation
.....		(152.....	52.Inf.Div.)
104.....	104.Jäg.Div.	152*.....	52.Sich.Div.
.....		153.....	153.F.A.Div.
(106.....	106.Inf.Div.)	
.....		155*.....	155.F.A.Div.
.....		156.....	56.V.G.Div.
.....		(157.....	57.Inf.Div.)
110.....	110.Inf.Div.	158.....	58.Inf.Div.
(111.....	111.Inf.Div.)	159.....	59.Inf.Div.
(112.....	112.Inf.Div.)	160.....	60.Pz.Gr.Div.
(113.....	113.Inf.Div.)	161.....	61.Inf.Div.
114.....	114.Jäg.Div.	162.....	62.V.G.Div.
.....		
117.....	117.Jäg.Div.	(164.....	64.Inf.Div.)
118.....	118.Jäg.Div.	165.....	65.Inf.Div.
119.....	19.V.G.Div.	
.....		167.....	167.V.G.Div.
121.....	121.Inf.Div.	168.....	68.Inf.Div.
122.....	122.Inf.Div.	169.....	69.Inf.Div.
(123.....	123.Inf.Div.)	(170.....	70.Inf.Div.)
.....		171.....	71.Inf.Div.
(125.....	125.Inf.Div.)	172.....	72.Inf.Div.
126.....	126.Inf.Div.	173.....	73.Inf.Div.
.....		(174.....	74.Sich.Brig.)
128.....	23.Pz.Div.	175.....	75.Inf.Div.
129.....	129.Inf.Div.	176.....	76.Inf.Div.
130.....	Pz.Lehr.Div.	(177.....	77.Inf.Div.)
131.....	131.Inf.Div.	178.....	78.V.G.Div.
132.....	132.Inf.Div.	179.....	79.V.G.Div.
(133.....	133.Fest.Div.)	180.....	180.Inf.Div.
134.....	134.Inf.Div.	181.....	81.Inf.Div.
135.....	135.Fest.Brig.	182.....	82.Inf.Div.
(136.....	136.Div.z.b.V.)	183.....	83.Inf.Div.
(137.....	137.Inf.Div.)	184.....	84.Inf.Div.
(138.....	38.Inf.Div.)	185.....	85.Inf.Div.
(139.....	39.Inf.Div.)	186.....	86.Inf.Div.
(140.....	22.Pz.Div.)	187.....	87.Inf.Div.
141.....	41.Inf.Div.	188.....	88.Inf.Div.
142.....	42.Jäg.Div.	189.....	89.Inf.Div.
.....		190.....	90.Pz.Gr.Div.
.....		191.....	91.Inf.Div.
.....		(192.....	92.Inf.Div.)
.....		193.....	93.Inf.Div.
.....		194.....	94.Inf.Div.
147.....	47.V.G.Div.	195.....	95.V.G.Div.
148.....	48.Inf.Div.	196.....	96.Inf.Div.
149.....	49.Inf.Div.	
150.....	50.Inf.Div.	198.....	98.Inf.Div.

*Deduced.

Aux. No.	Affiliation	Aux. No.	Affiliation
199.....	199. Inf. Div.	-----	-----
200.....	21. Pz. Div.	248.....	168. Inf. Div.
(201.....)	201. Sich. Div.)	-----	-----
-----	-----	(250.....)	250. Inf. Div.)
203.....	203. Sich. Div.	251.....	251. V.G. Div.
-----	-----	252.....	252. Inf. Div.
205.....	205. Inf. Div.	253.....	253. Inf. Div.
(206.....)	206. Inf. Div.)	254.....	254. Inf. Div.
-----	-----	(255.....)	255. Inf. Div.)
208.....	208. Inf. Div.	256.....	256. V.G. Div.
(209*.....)	209. Inf. Div.)	257.....	257. V.G. Div.
210.....	210. K. Vert. Div.	(258.....)	258. Inf. Div.)
211.....	211. Inf. Div.	-----	-----
212.....	212. V.G. Div.	260.....	260. Inf. Div.
-----	-----	-----	-----
214.....	214. Inf. Div.	(262.....)	262. Inf. Div.)
215.....	215. Inf. Div.	263.....	263. Inf. Div.
(216.....)	216. Inf. Div.)	264.....	264. Inf. Div.
(217.....)	217. Inf. Div.)	265.....	265. Inf. Div.
218.....	218. Inf. Div.	(266.....)	266. Inf. Div.)
219.....	183. V.G. Div.	267.....	267. Inf. Div.
(220.....)	164. Le. Afr. Div.)	(268.....)	268. Inf. Div.)
-----	-----	269.....	269. Inf. Div.
222.....	181. Inf. Div.	270.....	270. K. Vert. Div.
(223.....)	223. Inf. Div.)	271.....	271. V.G. Div.
-----	-----	272.....	272. V.G. Div.
225.....	225. Inf. Div.	(273.....)	273. Inf. Div.)
226.....	226. Inf. Div.	274.....	274. Inf. Div.
227.....	227. Inf. Div.	275.....	275. V.G. Div.
(228.....)	228. Inf. Div.)	276.....	276. V.G. Div.
(229.....)	197. Inf. Div.)	277.....	277. V.G. Div.
230.....	169. Inf. Div.	278.....	278. Inf. Div.
(231.....)	231. Inf. Div.)	(279.....)	279. Inf. Div.)
232.....	232. Inf. Div.	283)*.....	280. K. Vert. Div.
233.....	196. Inf. Div.	-----	-----
234.....	163. Inf. Div.	(282.....)	282. Inf. Div.)
235.....	198. Inf. Div.	-----	-----
236.....	162. Inf. Div.	(284)*.....	284. Sich. Div.)
237.....	237. Inf. Div.	-----	-----
(238.....)	changed to 167)	283)*.....	286. Sich. Div.
(239.....)	239. Inf. Div.)	(287.....)	287. Sond. Verb.)
240.....	170. Inf. Div.	(288.....)	288. Sond. Verb.)
(241.....)	161. Inf. Div.)	-----	-----
(242.....)	242. Inf. Div.)	290.....	290. Inf. Div.
(243.....)	243. Inf. Div.)	291.....	291. Inf. Div.
(244.....)	244. Inf. Div.)	292.....	292. Inf. Div.
245.....	245. Inf. Div.	(293.....)	293. Inf. Div.)
246.....	246. V.G. Div.	(294.....)	294. Inf. Div.)

*Deduced

Aux. No.	Affiliation	Aux. No.	Affiliation
295.....	295.Inf.Div.	347.....	347.Inf.Div.
296.....	296.Inf.Div.	(348.....	348.Inf.Div.)
297.....	297.Inf.Div.	349.....	349.V.G.Div.
(298.....	298.Inf.Div.)	(350.....	221.Sich.Div.)
299.....	299.V.G.Div.	(351.....	351.Inf.Div.)
.....	352.....	352.V.G.Div.
(302.....	302.Inf.Div.)	353.....	353.Inf.Div.
.....	(354.....	442.Sich.Div.)
304.....	304.Inf.Div.	(355.....	355.Inf.Div.)
305.....	305.Inf.Div.	356.....	356.Inf.Div.
(306.....	306.Inf.Div.)	357.....	357.Inf.Div.
(307.....	307.Inf.Div.)	(358.....	358.Inf.Div.)
.....	359.....	359.Inf.Div.
(309.....	309.Inf.Div.)	(360.....	444.Sich.Div.)
(310.....	310.Inf.Div.)	361.....	361.V.G.Div.
(311.....	311.Inf.Div.)	362.....	362.Inf.Div.
.....	363.....	363.V.G.Div.
.....	(364.....	364.Inf.Div.)
.....	(365.....	365.Inf.Div.)
.....
(317.....	317.Inf.Div.)	367.....	367.Inf.Div.
318.....	213.Sich.Div.	(368.....	281.Sich.Div.)
319.....	319.Inf.Div.	369.....	369.Inf.Div.
320.....	320.V.G.Div.	(370.....	370.Inf.Div.)
(321.....	321.Inf.Div.)	371.....	371.Inf.Div.
322.....	285.Sich.Div.	(372.....	372.Inf.Div.)
(323.....	323.Inf.Div.)	373.....	373.Inf.Div.
.....	(374.....	207.Sich.Div.)
(325.....	325.Sich.Div.)	375.....	454.Sich.Div.
326.....	326.V.G.Div.	(376.....	376.Inf.Div.)
(327.....	327.Inf.Div.)	(377.....	377.Inf.Div.)
(328.....	328.Inf.Div.)
329.....	329.Inf.Div.	(379.....	379.Inf.Div.
(330.....	330.Inf.Div.)	(380.....	380.Inf.Div.)
331.....	331.Inf.Div.	(381.....	381.F.A.Div.)
(332.....	332.Inf.Div.)	(382.....	382.F.A.Div.)
(333.....	333.Inf.Div.)	383.....	383.Inf.Div.
334.....	334.Inf.Div.	(384.....	384.Inf.Div.)
(335.....	335.Inf.Div.)	(385.....	385.Inf.Div.)
(336.....	336.Inf.Div.)	(386.....	386.Inf.Div.)
337.....	337.Inf.Div.	(386.....	386.Pz.Gr.Div.)
338.....	338.Inf.Div.	387.....	387.Inf.Div.
(339.....	339.Inf.Div.)	388.....	388.F.A.Div.
340.....	340.V.G.Div.	389.....	389.Inf.Div.
(341.....	341.Inf.Div.)	390.....	390.F.A.Div.
342.....	342.Inf.Div.	391.....	391.F.A.Div.
(343.....	343.Inf.Div.)	392.....	392.Inf.Div.
344.....	344.Inf.Div.	(393.....	393.Inf.Div.)
(345.....	345.Pz.Gr.Div.)
346.....	346.Inf.Div.	(395.....	395.Inf.Div.)

Aux. No.	Affiliation	Aux. No.	Affiliation
.....		446.....	XLVI.Pz.K.
.....		447.....	XLVII.Pz.K.
.....		448.....	XLVIII.Pz.K.
(399.....	399.Inf.Div.)	449.....	XLIX.Geb.K.
.....		450.....	L.A.K.
401.....	I.A.K.	451.....	LI.Geb.K.
402.....	II.A.K.	452.....	LII.A.K.
403.....	III.Pz.K.	453.....	LIII.A.K.
404.....	IV.A.K.	454.....	LIV.A.K.
405.....	V.A.K.	455.....	LV.A.K.
406.....	VI.A.K.	456.....	LVI.Pz.K.
407.....	VII.A.K.	457.....	LVII.Pz.K.
408.....	VIII.A.K.	458.....	LVIII.Pz.K.
409.....	IX.A.K.	459.....	LIX.A.K.
410.....	X.A.K.	460.....	LXXXIV.A.K.
411.....	XI.A.K.	
412.....	XII.A.K.	462.....	LXII.A.K.
413.....	XIII.A.K.	(463.....	A.O.K.21)
414.....	XIV.Pz.K.	464.....	LXIV.A.K.
415.....	XV.Geb.K.	465.....	LXV.A.K.z.b.V.
416.....	416.Inf.Div.	466.....	LXVI.A.K.
417.....	XVII.A.K.	467.....	LXVII.A.K.
418.....	XVIII.Geb.K.	468.....	LXVIII.A.K.
419.....	XIX.Geb.K.	469.....	LXIX.Res.K.
420.....	XX.A.K.	
421.....	XXI.Geb.K.	471.....	Höh.Kdo.LXXXI
422.....	XXII.Geb.K.	472.....	LXXXII.A.K.
423.....	XXIII.A.K.	473.....	XVI.A.K.
424.....	XXIV.Pz.K.	474.....	LXXXIV.A.K.
425.....	XXV.A.K.	475.....	LXXXV.A.K.
426.....	XXVI.A.K.	476.....	LXXXVI.Pz.K.
427.....	XXVII.A.K.	
428.....	XXVIII.A.K.	
429.....	XXIX.A.K.	
430.....	XXX.A.K.	480.....	LXX.A.K.
431.....	LXXX.A.K.	
432.....	LXXXI.A.K.	
433.....	Höh.Kdo.XXXIII	
434.....	XXXIV.A.K.	
435.....	XXXV.A.K.	485.....	LXXXV.A.K.
436.....	XXXVI.Geb.K.	486.....	LXXXVI.A.K.
437.....	LXXXVII.A.K.	487.....	LXXXVII.A.K.
438.....	XXXVIII.A.K.	488.....	LXXXVIII.A.K.
439.....	XXXIX.Pz.K.	489.....	LXXXIX.A.K.
440.....	XL.Pz.K.	
441.....	XLI.Pz.K.	
442.....	XLII.A.K.	
443.....	XLIII.A.K.	
444.....	XLIV.A.K.	
445.....	A.O.K.19	

Aux. No.	Affiliation	Aux. No.	Affiliation
(554.....)	554.Inf.Div.)
(555.....)	555.Inf.Div.)
(556.....)	556.Inf.Div.)	800.....	Div.Brandenburg 800
(557.....)	557.Inf.Div.)	z.b.V.
.....
.....
.....
.....
.....
702.....	702.Inf.Div.	930.....	230.K.Vert.Div.
(704.....)	704.Inf.Div.)
.....
(707.....)	707.Inf.Div.)
708.....	708.V.G.Div.	939.....	939.Fest.Brig.
(709.....)	709.Inf.Div.)
710.....	710.Inf.Div.
711.....	711.Inf.Div.
712.....	712.Inf.Div.
(713.....)	713.Inf.Div.)
(714.....)	714.Inf.Div.)
715.....	715.Inf.Div.
716.....	716.Inf.Div.	969.....	969.Fest.Brig.
(717.....)	717.Inf.Div.)
(718.....)	718.Inf.Div.)
719.....	719.Inf.Div.
.....
.....
.....
.....
.....	(999.....)	999.Inf.Div.)
.....
761.....	761.Gren.Brig.
.....
.....
.....
.....	1048.....	148.Inf.Div.
.....
765.....	765.Gren.Brig.
.....
.....
.....	1057.....	157.Geb.Div.
.....

Aux. No.	Affiliation	Aux. No.	Affiliation
1059.....	159.Inf.Div.
.....
.....
.....	1541.....	541.V.G.Div.
.....	1542*.....	542.V.G.Div.
.....	(1543*.....	543.Gren.Div.)
.....	1544*.....	544.V.G.Div.
.....	1545*.....	545.V.G.Div.
1089.....	189.Inf.Div.	(1546*.....	546.Gren.Div.)
1090*.....	190.Inf.Div.	1547*.....	547.V.G.Div.
.....	1548*.....	548.V.G.Div.
.....	1549*.....	549.V.G.Div.
.....	(1550*.....	550.Gren.Div.)
.....
.....	1551.....	551.V.G.Div.
.....	1552*.....	552.V.G.Div.
.....	1553.....	553.V.G.Div.
.....
1131.....	1131.Gren.Brig.
1132.....	1132.Gren.Brig.
1133.....	1133.Gren.Brig.
1134.....	1134.Gren.Brig.
1135.....	1135.Gren.Brig.	1558.....	558.V.G.Div.
1136.....	1136.Gren.Brig.	1559*.....	559.V.G.Div.
1137*.....	1137.Gren.Brig.	1560*.....	560.V.G.Div.
1138*.....	1138.Gren.Brig.	1561*.....	561.V.G.Div.
1139*.....	1139.Gren.Brig.	1562*.....	562.V.G.Div.
1140*.....	1140.Gren.Brig.	1563*.....	563.V.G.Div.
.....	(1564*.....	564.Gren.Div.)
.....	(1565*.....	565.Gren.Div.)
.....	(1566*.....	566.Gren.Div.)
1176*.....	176.Inf.Div.	(1567*.....	567.Gren.Div.)
.....	(1568*.....	568.Gren.Div.)
.....	(1569*.....	569.Gren.Div.)
.....
.....	(1571*.....	571.Gren.Div.)
1316.....	16.V.G.Div.	(1572*.....	572.Gren.Div.)
.....
.....
.....
.....
.....
.....
(1462.....	462.Inf.Div.)	1818.....	18.V.G.Div.
.....
.....
.....

* Deduced.

Aux. No.	Affiliation	Aux. No.	Affiliation
.....		2106*.....	106.Pz.Brig.
.....		(2107*.....)	107.Pz.Brig.)
.....		2108.....	108.Pz.Brig.
2101*.....	101.Pz.Brig.	2109.....	109.Pz.Brig.
2102*.....	102.Pz.Brig.	2110.....	110.Pz.Brig.
.....		(2111.....)	111.Pz.Brig.)
2104*.....	104.Pz.Brig.	(2112.....)	112.Pz.Brig.)
2105*.....	105.Pz.Brig.	(2113.....)	113.Pz.Brig.)

*Deduced.

Section IV. ROSTER OF SENIOR OFFICERS

41. INTRODUCTION

a. **General.** This section consists of an alphabetical roster of selected high ranking officers of the German Army, Air Force, SS, and Police, with pertinent data regarding their age, branch, rank, seniority, present and past commands, origin, and combat decorations.

Officers who are members of the Air Force or the *Waffen-SS*, are indicated as such. Army personnel have their basic arm or service indicated in the "branch" column. Should the specific arm or service be unknown, the word "Heer" is given to indicate an Army officer.

The ages given are usually those reached in 1945, but in some cases they are only approximate.

Seniority is the date of promotion to the present rank.

The command or appointment shown is that which the officer is believed to have at the time of publication, but if a command has not been recently confirmed, it is listed under "past commands".

b. **German surnames.** Since the use of German surnames is sometimes confusing to the uninitiated, the following aids are given for understanding the method of their alphabetical listings:

(1) Hyphenated names: listed under first element. Example: KOCH-ERPACH, Rudolf.

(2) Compound names connected by *und*: listed under first element. Example: ROTHKIRCH und PANTHEN, Friedrich Wilhelm von.

(3) Compound names connected by *von*: usually listed under first element, provided this is a surname and not a title (such as Ritter) or a Christian name. Example: FISCHER von WEIKERSTHAL, Walter.

(4) Compound names connected by *zu* or *auf*: same as in (3) above.

(5) Double names connected by *genannt* (abbreviated *gen.*, meaning "called"): may be listed under either of the two names according to which is more commonly used. Examples: von DEWITZ *gen.* von KREBS, Karl—listed under K, but von HARTLIEB *gen.* WALSPORN, Maximilian, listed under H.

Christian names are seldom if ever used in signatures. Officers sign orders with family name and rank only. It is therefore difficult, at times, to discover an officer's Christian name or initials, so that in a few cases in the following list there is a possibility of confusion between officers having the same surname.

c. German titles. The principal German titles of nobility occurring in the following list are, in descending sequence:

Graf—count.

Freiherr (abbreviated *Frhr.*)—Baron. The title *Baron* also exists.

Ritter—knight.

Edler—noble.

von (abbreviated *v.*)—when used alone denotes the lowest rank of nobility and corresponds to the French *de*. Also used in combination with all the above titles. Variants are: *vom*, *von der*, *von dem*, *von und zu*, *van*. (All such particles are ignored in the alphabetical arrangement of names.)

Academic and professional degrees, such as Dr., Dr. Ing., Dr. h.c., Dr. habil., Dr. phil., Dipl. Ing., Dipl. Wirtsch., are considered more important in German than in English. Until May 1944 they were regularly shown before the name both in official military documents and in signatures and were a valuable means of differentiating between certain officers bearing the same name. They are therefore included in the following list, although the custom of using them was

abolished by the OKW for all military personnel except members of technical branches, such as medical, veterinary, and engineer services.

d. German military rank. Literal translations of ranks above that of colonel are deceptive. In the following table the corresponding U. S. rank is given for each German rank. It should be noted, however, that the appointments held by officers of any given rank may vary widely in status, and no appointment carries or presupposes specific rank. For example; an infantry regiment may be commanded by an Oberst, an Oberstleutnant, or even a Major.

German Abbreviation	German Rank	Corresponding U S rank
Genfldm.	Reichsmarschall Generalfeldmarschall	None (Marshal of the Reich) General of the Army
Genobst.	Generaloberst General	General Lieutenant General
Gen.d.Inf.	der Infanterie	NOTE: In the following list this rank is abbreviated as "Gen."; the arm which forms the remainder of the title appears in the column headed Branch; for example Gen.d.Art. GOLLNICK appears as GOLLNICK, Art. Gen. Air Force lieutenant generals are styled General der Flieger (Lw.), der Flakartillerie (Flak), der Fallschirmtruppen (Lw.) (FS), or der Luftnachrichtentruppen (Lw.N).
Gen.d.Geb.Tr.	der Gebirgstruppen	
Gen.d.Kav.	der Kavallerie	
Gen.d.Pz.Tr.	der Panzertruppen	
Gen.d.Nachr.Tr.	der Nachrichtentruppen	
Gen.d.Art.	der Artillerie	Major General
Gen.d.Pi.	der Pioniere	Brigadier General
Genlt.	Generalleutnant	Colonel
Genmaj.	Generalmajor	Lieutenant Colonel
Obst.	Oberst	Major
Obstlt.	Oberstleutnant	Captain
Maj.	Major	Captain (Cavalry)
Hptm.	Hauptmann	First Lieutenant
Rittm.	Rittmeister	Second Lieutenant
Oblt.	Oberleutnant	
Lt.	Leutnant	

The Waffen-SS has its own nomenclature for ranks and grades. The same fluid situation exists with regard to rank

as in the Army; a unit may be headed by a commander two grades above or below that called for by its Table of Organization.

The alphabetical list includes only selected officers of the SS and Police who have operational importance. The more important officers in administrative positions, such as the heads and group chiefs of the SS Main Operational Department (*SS-Führungshauptamt—SS-FHA*), the SS Main Economic Administrative Department (*SS-Wirtschafts-Verwaltungshauptamt—SS-WVHA*), and the Reich Central Security Department (*Reichssicherheitshauptamt—RSHA*) are included as well as field commanders of the *Waffen-SS* of regimental status and higher. Known Higher SS and Police Commanders (*Höhere SS und Polizeiführer—HSSPf.*), the regional commanders of the SS and police, are listed.

SS abbreviation	SS	German Army
RF-SS	Reichsführer-SS	Genfeldm.
Obstgrf.	Oberstgruppenführer	Genobst.
Ogruf.	Obergruppenführer	General
Gruf.	Gruppenführer	Genlt.
Brigf.	Brigadeführer	Genmaj.
Oberf.	Oberführer	
Standf.	Standartenführer	Oberst
Ostbf.	Obersturmbannführer	Obstlt.
Stbf.	Sturmabannführer	Major
	Hauptsturmführer	Hauptmann
	Obersturmführer	Oblt.
	Untersturmführer	Lt.

e. Categories of officers. In addition to the regular line officers of the peacetime Army (*aktive Truppenoffiziere*), who carry titles of rank without qualification, officers may be found carrying the following qualified titles—

(1) *Offiziere i.G. (im Generalstab)*.—General Staff Corps officers. Trained at the War Academy (*Kriegsakademie*)

and assigned to one of the limited number of General Staff appointments (*Generalstabsstellen*).

The approximately 1,500 General Staff Corps officers represent the elite of the German officer caste. These officers are now normally major or higher. There are not more than two General Staff officers to a division, and they are distributed equally sparingly to the high echelons. The anti-Hitler putsch of July 1944, which was inspired by certain officers holding high positions on the General Staff, led to an abrupt cessation of General Staff training. This training was resumed in January 1945, but officers now being appointed have been investigated and approved by the National Socialist Party.

In the list below, officers belonging to the General Staff Corps are indicated as such by "GSC" in the last column. Since most officers of general rank have passed through the General Staff Corps but no longer officially belong to it, the designation is omitted in these cases.

(2) *Offiziere (Erg)*, *Offiziere (E)*, *Ergänzungsoffiziere*.—Officers on the supplementary list. Retired officers recalled, mainly for administrative duties, between 1934 and 1939. These officers are now authorized to use their titles of rank without qualifications.

(3) *Offiziere d.R. (der Reserve)*.—Reserve officers. Men selected for commissions at the time when they completed their two years' service as conscripts or their twelve years' service as professional soldiers. Indicated in the list below by the abbreviation: Res Off.

(4) *Offiziere d.L. (der Landwehr)*.—Qualification formerly used for reserve officers over 35 years of age.

(5) *Offiziere d.B. (des Beurlaubtenstandes)*.—A collective term for *Reserve* and *Landwehr* officers.

(6) *Offiziere z.V. (zur Verfügung)*.—Regular or reserve officers who have been technically retired (*entlassen*) on completion of their term of service, but who may be retained in service or recalled for a new assignment. In the list below *z.V.* status is indicated in the last column.

(7) *Offiziere z.D. (zur Dienstleistung)*.—Qualification formerly used by certain types of recalled *Offiziere z.V.*

(8) *Offiziere (W) (des Waffenwesens)*.—Ordinance officers. Not included in the following list.

(9) *Offiziere a.D. (ausser Dienst)*.—Retired officers, performing no military service.

f. Appointments. (1) Command appointments.—The Supreme Commander of the Armed Forces is entitled *Oberster Befehlshaber der Wehrmacht*. The Commander in Chief of the Army is entitled *Oberbefehlshaber des Heeres*. Both appointments are held by Adolf HITLER who holds no actual rank (he left the Army in 1918 with the rank of Private First Class—*Gefreiter*) ; he is addressed for military as well as for other purposes as *Mein Führer*.

The Armed Forces High Command, embodying the former War Ministry is headed by the *Chef des Oberkommandos der Wehrmacht—Chef OKW*.

Heads of offices (*Ämter*), groups (*Amtsgruppen*), and Branches (*Abteilungen, Inspektionen*) of all higher headquarters staffs are also referred to as *Chefs*.

Officer appointments (*Ernennungen*) to the commands of units are published in Army Personnel Office (*Heerespersonalamt—HPA*) orders. These commands are designated as follows:

CG of an army group or equivalent command—*Oberbefehlshaber*

CG of an army—*Oberbefehlshaber*

CG of a corps, corps area etc.—*Kommandierender General*

CO of a division (often a field officer)—*Divisionskommandeur*

CO of a regiment—*Regimentskommandeur*

CO of a battalion—*Bataillonskommandeur* (infantry or engineers) or *Abteilungskommandeur* (other arms)

CO of a company etc.—*Kompaniechef, Batteriechef, or Schwadronschef.*

If a unit commander becomes a casualty or proves grossly inefficient in the field, his immediate superior may appoint an acting CO in his place. The acting CO is said to be entrusted with the leadership of the unit (*mit der Führung beauftragt—m.d.F.b.*) ; he has full command and disciplinary powers but until his appointment is confirmed by the Army Personnel Office he is referred to not as *Kommandeur* but as *Führer*—thus, *Führer eines Armeekorps, Regimentsführer, Batterieführer*. In certain circumstances, particularly in administrative or staff positions, officers holding temporary commands but with limited authority are said to be entrusted with the routine duties of the permanent commander (*mit der Wahrnehmung der Geschäfte beauftragt—m.d.W.d.G.b.*).

(2) *Staff appointments.*—The general staff of the Army, of an army group, of an army, or of a corps is headed by a Chief of Staff (*Chef des Generalstabes*). At division level this function is combined with that of operations officer with the usual designation 1st General Staff Officer (*Erster Generalstabsoffizier*). The operations and intelligence officers are called *Ia* and *Ic* respectively. The supply officer is known generally as the 2d General Staff Officer or *Ib*; in an army he is called *Oberquartiermeister* and in a corps *Quartiermeister*. The personnel officer is designated *Adjutant* or *II*. Assistant staff officers are called *Ordonnanzoffiziere*.

(3) *Peace station.*—The peace station of an officer is indicated in the list below by “PS” and is the peace station given in the official Army Roster. It is usually, but not always, the assignment held prior to 1939. The peace station is given here in some cases in order to indicate the type of command or post in which an officer is usually employed.

g. Decorations. The most important German decoration, the Iron Cross, is cumulative in character; i.e. the higher grades can be awarded only after the recipient has been given each of the preceding lower grades. Therefore only the highest grade of the Iron Cross won is indicated in the list below. The following are the grades of the Iron Cross in descending order:

Decoration	Abbreviation	English
Grosskreuz zum Ritterkreuz des Eisernen Kreuzes		Grand Cross to the Knight's Cross of the Iron Cross (Held only by GÖRING)
Goldenes Eichenlaub mit Schwertern und Brillanten zum Ritterkreuz des Eisernen Kreuzes		Golden Oakleaves with Swords and Diamonds to the Knight's Cross of the Iron Cross. (Held only by Obst. RUDEL at present; only twelve to be awarded.)
Eichenlaub mit Schwertern und Brillanten zum Ritter- kreuz des Eisernen Kreuzes	Eich.m.Schw.- u.Br.	Oakleaf Cluster with Swords and Diamonds to the Knight's Cross of the Iron Cross.
Eichenlaub mit Schwertern zum Ritterkreuz des Eisernen Kreuzes	Eich.m.Schw.	Oakleaf Cluster with Swords to the Knight's Cross of the Iron Cross.
Eichenlaub zum Ritterkreuz des Eisernen Kreuzes	Eich.	Oakleaf Cluster to the Knight's Cross of the Iron Cross.
Ritterkreuz des Eisernen Kreuzes	Ritt.	Knight's Cross of the Iron Cross.
Eisernes Kreuz 1. Klasse	E K I	Iron Cross, 1st Class
Eisernes Kreuz 2. Klasse	E K II	Iron Cross, 2d Class

h. Abbreviations. The German abbreviations used in the following list are explained in Section V, Glossary of German Abbreviations, and the terms used are indexed in Section VI, Index of German Terms and Designations, below.

42. ALPHABETICAL LIST

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
ABBERGER.....	Pion.	Genmaj.	1 Jan 44	-----	PS: Officer courses, Engr. Sch I
ABÉ.....	Inf.	Obst.	1 Mar 42	Ila (Pers Off), C in C West.	Gren Regt 581 (306th Inf Div) (41)
ABRAHAM, Erich (50).....	Inf.	Genlt.	1 Jan 44	LXIII Corps.....	76th Inf Div (42-Jul 44); Prussian; Eich.
ABT (54).....	Nachr.	Genmaj.	1 Apr 42	Chief Sig Off, Insp of Western Fortifications	PS: Chief Sig Off, IX Corps
ADAM.....	(Heer)	Obst.	1944	C of S, Wkr. V.....	GSC
ADAMETZ.....	Flak	Genmaj.	1 Feb 44	-----	Flak Regt 4 (pre 43?)
ADLHOCH.....	Inf.	Genmaj.	1 Nov. 42	-----	PS: MG Bn 6
ADOLPH-AUFFENBERG-KOMAROW, Gustav	Inf.	Genlt.	1 Sep 43	-----	285th Sich Div (42-44); Austrian
ALBERT, Ekkehard (31).....	W-SS	Ostbf.	21 Jun 44	Ia (Ops Off), 16th SS Pz Gr Div	SS officer since 35
ALBERTI, Konrad v.	Inf.	Genmaj.	1 Apr 43	-----	Liaison Off with San Marco Div (44)
ACKEMANN, Walter.....	Art.	Obst.	1 Aug 43	Arty Regt 10 (10th Pz Gr Div)	PS: In Arty Regt 115
ALBRECHT, Kurt.....	Art.	Obst.	1 Aug 43	An Arty Regt.....	PS: In Arty Regt 23; Ritt. GSC (Lw.)
ALDINGER, Hermann.....	Lw.	Obst.	5 May 43	IIa (Pers Off), Gen Qu, Lw.	Actg comdr 95th Inf Div (42); Austrian
ALDRIAN, Eduard.....	Art.	Genlt.	1 Jun 43	373d Inf Div (Croatian)?	IIa (Pers Off), Nineteenth Army (43-44)
ALLERT, Max.....	Kav.	Obst.	1 Aug 43	-----	5th Jäg Div (40-43); V Corps (late 43); Seventeenth Army (May-Sep 44); Eich.
ALLMENDINGER, Karl (54).....	Inf.	Gen.	1 Apr 43	(Reported in the West).....	A Pz Gr Regt in 90th Pz Gr Div (42-43)
ALMERS.....	Pz.Gr.	Obst.	1 Feb 42	135th Fortress Brigade.....	Also on HIMMLER's personal staff
ALPERS, Friedrich (44).....	SS	Ogruf.	21 Jun 43	Chief, Rural Aux. Police (Landwacht)	Also Editor SS publication, "Das Schwarze Korps"
d'ALQUEN, Gunter.....	SS	Standf.	-----	Chief of SS War Reporters Branch, SS-FHA; Chief SS-Standarte "Kurt Eggers"	-----
ALTEN, Viktor v. (58).....	Inf.	Genmaj.	1 Feb 41	-----	PS: Comdt of Koblenz
ALTRICHTER, Dr. Friedrich (54).....	Inf.	Genlt.	1 Apr 43	154th Res Div.....	58th Inf Div (42); from Württemberg
ALTROCK, Wilhelm v. (56).....	Inf.	Genlt.	1 Apr 43	-----	Oberfeldkdr. 379, Lublin (42); Saxon
ALVENSLEBEN, Ludolf v. (44).....	SS-Pol.	Gruf.	9 Nov 43	HSSPf., Wkr. IV.....	-----

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
AMANN-----	Geb.Tr.	Genmaj.	1 Dec 43		PS: In Mtn Inf Regt 85
AMBROSIUS, Dr. Lothar (42)-----	Inf.	Obst.	1 Dec 42	At Inf School, Döberitz, Wkr. III	Battle group 268th Inf Div (Feb 44); Ritt.
AMMON, Carl v. (62)-----	Kav.	Genmaj.	1 Apr 40	Recruiting Area Stettin, Wkr. II	Now possibly retired
AMSBERG, Joachim v.-----	Inf.	Obst.	1 Aug 43		GSC; PS: Staff of Fortress Comdt Königsberg, Wkr. I
ANDERS, Herbert-----	Art.	Obst.	1 Jun 43	Arty Regt 726-----	Arty Regt 161 (61st Inf Div) (44)
ANDERS, Karl-----	Inf.	Obst.	1 Apr 42	Gren Regt 484 (254th Inf Div)	PS: II Bn, Gren Regt 45; Ritt.
ANDERSON, Kurt (47)-----	Flak	Obst.		Staff of Insp Gen, Flak Arty	Battle group on eastern front (43); Ritt.
ANDRAE, Waldemar (55)-----	Lw.	Gen.	1 Jul 41		CG Southern Greece and Crete (42)
ANDRÉ-----	Inf.	Obst.	1 Dec 40	Fortress Comdt Bergen, Norway	PS: MG Bn 1
ANDREAE, Wolf-----	Art.	Obst.	1 Apr 44	An Arty Regt, eastern front	Projector Regt 71 (44); Ritt.
ANDREAS, Moritz (61)-----	Inf.	Genlt.	1 Apr 41	PW camps in a communications zone	208th Inf Div (40-42)
ANGELIS, Maximilian de (56)-----	Art.	Gen.	1 Mar 42	Second Panzer Army-----	76th Inf Div (41-42); XLIV Corps (42-44); (Kuban) Sixth Army (Summer 44); Austrian; Eich.
ANGER (57)-----	Art.	Genmaj.	1 Oct 39	PW camps in Wkr. XIII (?)	Not identified since 42
ANGERN, Günther (52)-----	Pz.	Genlt.	1 Dec 42		11th Pz Div (41); 16th Pz Div (42); Ritt.
ANGERSTEIN (54)-----	Lw.	Genlt.	1 Apr 43		I Flieger Corps (43); Ritt.
ANHALT Günther-----	SS-Pol.	Standf.	1944 ?	An SS Police Regiment-----	Also leader of a battle group; Ritt.
ANSAT, Johann (53)-----	Art.	Genlt.	1 Aug 42		102d Inf Div (41), Prussian
ANTON, Werner-----	Flak	Genlt.	1944	6th Flak Div-----	Ritt.
APELL, Wilhelm v. (52)-----	Pz.Gr.	Genlt.	1 Apr 43		22d Pz Div (42-43); lives Bückeburg; Ritt.
APELT, Fedor (41)-----	Inf.	Obst.	1 May 43	Gren Regt 102 (24th Inf Div)	Saxon; Ritt.
ARENDTS, Wilhelm-----	Inf. ?	Obst.			GSC; Obst.z.V.; Ia (Ops Off), Mil Comdr, France (43-44)
ARENSTORFF-----	Pz. Gr.	Genmaj.	1 Jan 44		Missing on eastern front (44)
ARNAULD de la PERRIERE, v.-----	Lw.	Genlt.	1 Jan 41		Comdt of Montargis and a battle group (44)
ARNDT (53)-----	Inf.	Genmaj.	1 Jul 43	(possibly dead)	293d Inf Div (43-44); Ritt.
ARNDT, Karl-----	Inf.	Genlt.	1 Oct 43	359th Inf Div-----	

ARNIM, Friedemund v.-----	Kav.	Genmaj.	1 Nov 42	-----	Feldkdr. Laon (44)
ARNIM, Hans v.-----	Lw.	Genmaj.	2 Nov 42	-----	XXXIX Pz Corps (42); XC
ARNIM, Jürgen v. (56)-----	Pz.	Genobst.	3 Dec 42	Prisoner of War, Africa (May 43)	Pz Corps and Fifth Pan- zer Army (43); Army Group Africa (Mar-May 43); Ritt.
ARNING, Karl (53)-----	Inf.	Obst.	1 Jul 42	A Gren Regt, eastern front.	PS: In Gren Regt 3; Ritt.
ARNOLD, Karl.-----	Inf.	Genmaj.	1 Jun 41	-----	PS: Army Acceptance Off Southeast
ARNOLD, Wilhelm.-----	Nachr.	Genmaj.	1 Oct 43	-----	C Sig Off, Twenty-First Army (43-44)
ASCHENBRANDT, Heinrich (61)-----	Art.	Genmaj.	1 Dec 41	-----	A Feldkdr. in Estonia (42- 43)
ASCHENBRENNER, Heinrich.-----	Lw.	Genmaj.	1 Aug 42	-----	Staff of C in C South (43)
ASSMANN.-----	Pz.Gr.	Genmaj.	Aug 44?	101st Jäg Div.-----	PS: In Pz Gr Regt 125
AUER, Alfons.-----	Inf.	Obst.	1 May 43	-----	IIa (Pers Off), Eighth Army (43)
AUGENDOPLER, Dr.-----	Inf.	Obst.	1 Jan 44	-----	GSC; PS: Staff of 44th Div
AUGSBERGER, Franz.-----	W-SS	Brigf.	21 Jun 44	20th SS Div.-----	-----
AULEB (58)-----	Inf.	Gen.	1 Dec 43	-----	Comdr Ger Tps in Trans- nistria, and Rear Area Army Group A (43)
AULOCK, Andreas v.-----	Inf.	Obst.	1 Apr 42	Prisoner of War, West (Aug 44)	The "Mad Colonel of St. Malo."
AULOCK, Hubertus v.-----	Inf.	Genmaj.	Aug 44	Prisoner of War, West (Sep 44)	C of S, Mil Comdr NW France (44); comdr of a battle group in Paris (44)
AXTHELM, Walter v. (52)-----	Flak	Gen.	1944	Insp Gen, Flak Arty.-----	I Flak Corps (42); Bavarian
BAADE, Ernst Günther (48)-----	Pz.Gr.	Genlt.	Late 1944	Inspector of Volkssturm (?)	15 Pz Gr Div (late 43); 90th Pz Gr Div (44); Cassino; rapidly promoted; Eich. m.Schw.
BAARTH, Jürgen (54)-----	Kav.	Genmaj.	1 Apr 42	-----	Feldkdr. 595, Angers (42); Prussian
BACHELIN, Helmut.-----	Inf.	Genmaj.	Late 1944	Group P-1 (Promotion and Appointments), Army Personnel Office	PS: In HPA (Ag P2); 36th Gren Regt (43); succeeded LINNARZ in Oct 44
BACHER, Hermann.-----	Pion.	Genmaj.	1 Dec 42	An Engr staff in Italy.-----	Higher Constr Staff 23, Kertsch (Aug 43)
BACHERER, Rudolf (48)-----	Inf.	Obst.	-----	Prisoner of War, West (Aug 44)	Res Off; 77th Inf Div (44); Eich.
BACH-ZELEWSKI, Erich v. dem (46)-----	W-SS & Pol.	Ogruf.	Pre 1942	XIV SS Corps.-----	HSSPF, Russia Center (42); in charge of anti-guerrilla activities (43); comdr de- fense of Warsaw (Oct 44); Ritt.
BACK.-----	Pz.Gr.	Genmaj.	1 Feb 44	16th Pz Div.-----	Same command since late 43
BACKHAUS.-----	Lw.	Genmaj.	-----	-----	In Finland (44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
BADE, Hans Albert (66)	Inf.	Genmaj.	1 Apr 43	(Lecturer, special courses OKH)	Officially retired (a.D.) but active in 44; PS: at OKH/7. Abt/Gen St
BADER	Geb. Tr.	Obst.	1 Feb 42	C of S, XXV Corps	GSC; PS: Staff of 3d Mtn Div
BADER, Paul (60)	Art.	Gen.	1 Jul 41	Retired (May 44 ?)	CG Serbia and LXV Corps Command (41-43); XXI Mtn Corps (early 44 ?)
BADINSKI, Kurt (50)	Inf.	Genlt.	1 Mar 43	Prisoner of War, West (Aug 44)	269th Inf Div (43); 276th Inf Div (44); Eich.
BAEKE, Franz (47)	Pz.	Obst.	1944		106th Panzer Brigade (44); Eich.m.Schw.
BAENTSCH, Alfred (50)	Inf.	Genlt.	1 Jan 43		82nd Inf Div (42-43); reported killed at Voronezh (?) (Feb 43)
BAESSLER, Erich (53)	Inf.	Genlt.	1 Jan 44		377th Inf Div (42); 19th Air Force Field Div (42-43); 191st Res Div (early 44) (?)
BAESSLER, Johannes (52)	Pz.	Genlt.	1 Feb 44		9th Pz Div (42); 242d Inf Div (43-44)
BAETHMANN	Inf.	Obst.	1 Aug 43		Gren Regt (mtz) 65 (22d Pz Gr Div) (43-44); Eich.
BAHN	Inf.	Genmaj.	1 Aug 43	Off Tng School, Norway	Located at Lillehammer
BAHR	Pion	Obst.	1 Jan 44		Fortress Engr Staff 24, Montpellier (44)
BAIER, Albrecht (55)	Art.	Genlt.	1 Jan 43	Actg Comdr of XXI Mtn Corps (?)	102d Inf Div (42); 297th Inf Div (44)
BAIER, Eberhard	Lw.	Genmaj.	1 Apr 42		
BALCK, Hermann (52)	Pz.	Gen.	1 Nov 43		11th Pz Div (42-43); XI. and XLVIII Pz Corps (43-44); Fourth Panzer Army (Aug 44); Army Group G (Oct-Dec 44); Eich.m. Schw.u.Br.
BALLAUFF, Werner	W-SS	Brigf.		W-SS Cadet School Braunschweig	
BALTZER, Martin (54)	Nachr.	Genmaj.	1 Apr 41		PS: Chief Sig Off, XII Corps; Saxon
BALTZER, Richard (58)	Inf.	Genlt.	1 Oct 39		217th Inf Div (40); 156th Res Div (42-43)
BAMBERG, Dr. (56)	Inf.	Genmaj.	1 Feb 41		Commandant of Riga (41-43)
BAMLER, Rudolf (49)	Art.	Genlt.	1 Apr 43	Prisoner of War, East (Jun 44)	C of S, Twenty-First Army (42-43); 12th Inf Div (44); Nat. Free Ger Com.

BANDELOW.....	Inf.	Obst.	1 Jul 42	-----	Repl Brigade "Grossdeutschland" (44)
BANGERSKIS.....	W-SS	Gruf.	1 Apr 43	Insp Gen Latvian SS Vol Legion	Organizer of Latvian Army
BANSE, Gustav.....	Lw.	Genmaj.	1 Apr 42	-----	Supply Officer, Field Luftgau XXV (43)
BARCKHAUSEN, Franz (63).....	Art.	Gen.	1 Jul 43	Retired (?)	Mil Economics Dept, France (42)
BARDE, Konrad (48).....	Art.	Obst.	1 Apr 42	Arko 186.....	An Arty Regt, eastern front; Ritt.
BÄRENFÄNGER, Erich (30).....	Inf.	Obst.	1944	Insp of Mil Training for Hitler Youth	A Gren Regt, eastern front (44); Ostbf. in SA; Eich. m.Schw.
BARENTHIN.....	Lw. (FS)	Genmaj.	1 Sep 43	Precht repl units and schools.	Deputy comdr 2d Precht Div (Jul-Sep 43)
BARKE (39).....	Inf.	Obst.	1944	133d Fortress Div (?)	Gren Regt 746 (43-44)
BARLEN, Karl (53).....	Lw.	Genlt.	1 Apr 41	Air defense, Slovakia.....	Gren Regt 211 (71st Inf Div) (42-44); Ritt.
BARNBECK, Hermann (51).....	Inf.	Obst.	1 Apr 42	-----	An Arty Regt, eastern front (43); Ritt.
BARTH, Otto (54).....	Art.	Obst.	1 Feb 42	30th Inf Div.....	GSC
BARTH, Walter.....	Pz.	Obstlt.	1 May 43	Ia (Ops Off), Nineteenth Army	Reported dismissed
BASEWICH, v.....	Lw.	Genmaj.	1944	Chief of Air Ren Units	Army Welfare Office Wkr. XII (42)
BASSE, Hans v. (56).....	Inf.	Genlt.	1 Apr 42	Retired.....	Liaison Off, Lw. and Pz Army Africa (43)
BASSE, Max v. (60).....	Inf.	Genmaj.	1 Apr 42	Retired (?)	PS: In Army Personnel Office (HPA); Ritt.
BASSENGE, Dipl. Ing. Gerhard.....	Lw.	Genmaj.	1 May 43	Prisoner of War, Africa (May 43)	Deputy HSSPf., Russia Center (42)
BASSEWITZ, Graf v.....	Pz.	Obst.	1 Mar 43	A Gren Regt from Wkr. II.....	189th Inf Div (Sep 44)
BASSEWITZ-BEHR, Georg Henning Graf (45).....	SS-Pol.	Gruf.	20 Apr 43	HSSPf. Wkr. X.....	GSC (Lw.); Air Comdr Crimea (May 44); Ritt.
BAUER, Franz.....	Inf ?	Genmaj.	Late 1944	-----	17th SS Div; 2d SS Div (44); Eich. m.Schw.
BAUER, Joachim (42).....	Lw.	Obst.	-----	-----	GSC; PS: On staff of Fortress Comdt Aachen
BAUM, Otto (34).....	W-SS	Oberf.	17 Sep 44	16th SS Div.....	PS: On staff of Chief Engr Off, Wkr V; Mil Economics in Balkans (late 43)
BAUMANN.....	Inf.	Obst.	1 Apr 44	-----	Special Staff, I/IV (Erkundungstab) (Sep 44)
BAUMGARTNER, Richard (62).....	Pion.	Genmaj.	1 Dec 39	-----	In Norway (Oct 44)
BAUER, Eugen.....	Inf.	Obst.	1944 (?)	-----	Ritt.
BAUR de BETAZ (61).....	Lw.	Genlt.	1 Aug 43	(Admin).....	181st Inf Div (42-43); Repl Div Staff 408 (late 43)
BAYER.....	Nachr.	Obst.	1 Oct 42	Head of NCO School Section	-----
BAYER (58).....	Inf.	Genlt.	1 Oct 40	-----	-----

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
BAYERLEIN, Fritz (56)-----	Pz.	Genlt.	1 May 44	Panzer Lehr Div-----	C of S, Africa Corps (late 41); C of S to ROMMEL (late 42-early 43); 3d Pz Div (43); present command since Jan 44; Eich. m. Schw.
BAZING-----	Pion.	Genmaj.	1 Nov 42	Acting Comdr of 352d Inf Div	Chief Engr Off, Twentieth Army (42); Chief Engr Off, Army Group F (43-44)
BECHER (52)-----	Inf.	Genmaj.	1 Apr 43	Commandant of Königsberg, Wkr. I	Same post since 43
BECHLER, Helmut (47)-----	Inf.	Obst.	1 Dec 42	Acting Comdr of 275th Inf Div	Gren Regt 504 (291st Inf Div) (44); Ritt.
BECHT, Dipl. Wirtsch. Ernst (50)-----	Art.	Genmaj.	1 Apr 42	(Mil Economics)-----	PS: Raw Materials Branch, OKW; Field Economics Off, West (43 ?)
BECHTOLSHEIM, Frhr. v. MAUCHEN-HEIM gen. BECKE (63)-----	Inf.	Genmaj.	1 Dec 42	Retired (?)-----	Insp of Armaments, Wkr. XVIII (43)
BECKER, Franz (53)-----	Inf.	Genmaj.	1 Aug 42	-----	PS: Baumholder maneuver area
BECKER, Fritz (53)-----	Inf.	Genlt.	1 Apr 43	-----	370th Inf Div, Kuban (43); Ritt.
BECKER, Helmuth (43)-----	W-SS	Brigf.	9 Nov 44	3d SS Div-----	SS Pz Gr Regt 6 (3d SS Div); Eich.
BECKER, Hermann-----	Lw.	Genlt.	1 Nov 42	-----	Mil Economics Branch, OKW (43-44)
BECKER, Karl (50)-----	Inf.	Genlt.	1 Oct 43	253d Inf Div-----	Same command since 43; Ritt.
BECKER, Dipl. Ing. Wilhelm-----	Lw. (N)	Genlt.	1 Jul 43	-----	Field Economics Off, West (44)
BECKER, Wilhelm-Gustav-----	Inf?	Obst.	1 Jul 42	-----	GSC; PS: In Gren Regt 5
BEELITZ, Dietrich (50?)-----	Inf.	Obst.	1 May 43	Ia (Ops Off), Army Group C	Same command since 42
BEEREN, v. (54)-----	Inf.	Genlt.	1 May 43	280th Coast Defense Div-----	GSC
BEHLE (38)-----	Inf.	Obst.	1 Feb 43	C of S, LXXXV Corps-----	LX Corps Command and LXXXIV Corps (42-43)
BEHLENDORFF (56)-----	Art.	Gen.	1 Oct. 41	-----	Same command since late 42
BEHR, v. (55)-----	Inf.	Genlt.	1 Nov 42	173d Res Div-----	PS: At Army Sport School; Eich.
BEHR, Heinrich Baron v.-----	Pz. Gr.	Obst.	1 Feb 44	Pz Gr Regt 200 (90th Pz Gr Div)	PS: In Gren Regt 16; Eich.
BEHR, Max v. (66)-----	W-SS	Gruf.	30 Jan 44	Local SS in Vienna-----	PS: In Gren Regt 16; Eich.
BEHREND, Hermann Heinrich (47)-----	Inf.	Obst.	1 Mar 43	A Gren Regt on Eastern Front	PS: In Gren Regt 16; Eich.
BEHRENDT, Hans (52)-----	Lw.	Genlt.	1 Oct 43	-----	PS: In Gren Regt 16; Eich.
BEHRENS, Wilhelm (54)-----	Inf.	Genmaj.	1 Jan 42	Repl Div Staff 193-----	328th Inf Div (42); Ritt.

BEHSCHNITT, Walter-----	Inf.	Genlt.	1 Sep 40	Recruiting Area Hannover I, Wkr. XI (?)	15th Inf Div (39-40); 254th Inf Div (42); Ritt.
BEIGEL-----	Inf.	Obst.	1 Sep 42		GSC; Liaison Staff, Albi (44)
BEISSWÄNGER, Hugo (51)-----	Art.	Genlt.	Summer 44	Harko, Nineteenth Army (?)	PS: Staff of Insp of Arty; an Arko (42)
BEISSWÄNGER, Walter-----	Art.	Genmaj.	1 Apr 43		PS: Chief of a Branch, OKH (WaPrüf 8)
BELOW-----	Lw.	Obst.	1944	Air Force Aide to Hitler-----	Slightly wounded at Hitler's Hq (20 Jul 44)
BENCKENDORFF, Dr.-----	Lw.	Obst.	1943?	Chief Meteorological Off, RLM	Staff of Fifth Air Fleet (pre 43)
BENICKE, Dr. Fritz-----	Pion.	Genmaj.	1 Jul 43		25th Pz Gr Div (late 43); 117th Jäg Div? (44)
BENNECKE, Dr.-----	Inf.	Obst.	1 Jun 43	Instructor at Kriegsakade- mie (?)	GSC; Obst. z.V.; C of S Adriatic Coast Comd (43)
BENTHACK-----	Art.	Genmaj.	Dec 44	Fortress Crete-----	Arty Regt 169 (69th Inf Div) (?) (43)
BENTHEIM, Prinz zu-----	Lw.	Genmaj.	1944		GSC; Head of Counter Int Branch, Gen St (44)
BENTIVEGNI, Franz Eccard v.-----	Art.	Obst.	1 Jun 41	81st Inf Div-----	GSC
BERCHEM, v.-----	Lw.	Obst.	1944	Historical Section, OKL-----	Same command since late 43; Ritt.
BERCKEN, Werner v.-----	Inf.	Genlt.	recent	102d Inf Div-----	GSC; C of S, XLVI Pz Corps (43)
BERENDSEN-----	Kav.	Obst.	1 Jan 43		GSC (Lw.)
BERG, Karl Albert-----	Lw.	Obst.			Possibly retired
BERG, Ludwig v. (63)-----	Art.	Genlt.	1 Nov 40	Recruiting Area Koblenz, Wkr. XII	A Gren Regt from Wkr. IX (44); Ritt.
BERG, Martin (40)-----	Inf.	Obst.	1 Dec 42		323d Inf Div (42-43); Ritt.
BERGEN, Johann (54)-----	Inf.	Genlt.	1 Oct 43	390th Field Training Div-----	On staff of Wkr. VIII since 39
BERGENER-----	Inf.	Obst.	1 Dec 42	Ila (Pers Off), Wkr. VIII-----	GSC; C of S, XLI Pz Corps (43)
BERGER, Claus-----	Pz.	Obst.	1 Feb 43		GSC; Ia (Ops Off), 102d Inf Div (41)
BERGER, Gottlob (59)-----	W-SS ^{1st}	Ogruf.	21 Jun 43	Chief, SS Main Dept-----	PS: In Arty Regt 35
BERGER, Oskar-----	Pz. Gr.	Obst.	1 Apr 44		GSC; On staff of XXXIX Corps (40)
BERGMANN, Victor-----	Art.	Obst.	1 Mar 44	Arty Regt 271 (271st Inf Div)	Arty School II (42-43); 227th Inf Div (early 44); Ritt.
BERLIN, Hermänn-----	Pion.	Obst.	1 Oct 43	Ia (Ops Off), Tenth Army-----	GSC; On staff of XL Corps (40)
BERLIN, Wilhelm (55)-----	Art.	Genlt.	1 Mar 42	LIV Corps (?)-----	Identified Apr 44
BERLING-----	Pz. Gr.	Obst.	1 Sep 43		Airfield Regional Comd, Avignon (44)
BERNHARD, Friedrich Gustav (55)-----	Nachr.	Genlt.	1 Aug 42	Ninth Army Rear Area-----	
BERTHOLD, Friedrich-----	Lw.	Genmaj.	1 Jul 31	(Admin)-----	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
BERTRAM (53)-----	Flak	Genmaj.	1 Jun 39		
BERTRAM, Georg (60)-----	Kav.	Genlt.	Aug 39	In Holland (?)-----	Oberfeldkommandantur 670, Lille (43-44)
BESCH, Helmut-----	Inf.	Genmaj.	Nov 42		PS: Heuberg maneuver area; Galizien maneuver area, Gen. Gouv. (43)
BESSEL v.-----	Inf.	Genmaj.	1 Jun 41	Retired (?)-----	PW Camps in Wkr. XX (42); in S France (44)
BESSELL, Hans-----	Pion.	Genmaj.	1 Apr 43		CG Albania (43); Chief Engr Off, Army Group C (early 44-Jan 45)
BESTMANN, Walter-----	W-SS	Standf.	1944	SS Cadet School Klagenfurt.	Regt of 10th SS Div (43); Ritt.
BETZEL, Clemens (50)-----	Art.	Genmaj.	Summer 44	4th Pz Div-----	Pz Arty Regt 103 (4th Pz Div) (42-43); Ritt.
FEUKEMANN-----	Inf.	Obst.	1 Apr 42	A Regt on Western Front--	Pz Gren Regt 382 (42)
BEUKEMANN, Helmuth (51)-----	Inf.	Genlt.	1 May 43	75th Inf Div-----	Same command since 43; lives Schwerin; Ritt.
BEUTTEL (58)-----	Inf.	Genlt.	1 Mar 41		Oberfeldkommandantur Lemberg (Lw6w) (43)
BEYER, Dr. Franz (53)-----	Inf.	Gen.	Aug 44 ?	LXXX Corps-----	331st Inf Div (42-43); 44th Inf Div (May 43-Jan 44); Silesian; Ritt.
BICKEL, Karl-----	Inf.	Genmaj.	1 Oct 43		An admin post in S France (43-44)
BICKEL, Rolf Günther (54)-----	Art.	Obst.	1 Feb 42		A battle group (Aug 44); Ritt.
BIEBER, Martin (45)-----	Inf.	Obst.	1 May 43	A Div Group, eastern front.	A Korps-Abteilung, central sector (Jul 44); Eich.
BIEDERMANN, Wolf Frhr. v. (52)-----	Lw.	Genmaj.	1 Apr 41		An Air Force Field Div (42-43); Saxon
BIEHLER, Ernst-----	Inf.	Obst.	1 May 44		GSC; on staff of 24th Inf Div (41)
BIELER, Bruno (57)-----	Inf.	Gen.	1 Oct 41	Wehrkreis XI-----	VI Corps (42); LXXXXVI Corps (43); Wkr. XI since late 43; possibly replaced by Gen. d. Inf. LICHTEL (end 44)
BIELFELD (56)-----	Inf.	Genlt.	1 Feb 42		Commandant of Posen, Wkr. XXI (42-43)
BIENECK, Hellmuth (58)-----	Lw.	Gen.	1 Aug 41	Luftgau II-----	
BIERINGER, Ludwig (53)-----	Fahrer	Genmaj.	1 Jul 43	Prisoner of War, West (Aug 44)	Supply Off in Italy (43); Feldkdr. 800, Draguignan (44)

BIERMANN (72)-----	Pion.	Genmaj.	1 Apr 41	Retired (summer 44)-----	Special post under Insp of Fortifications at OKH (39-44)
BILHARZ, Eugen (57)-----	Inf.	Genmaj.	1 Feb 41	-----	An Ordnance Group (39-41)
BINGE-----	W-SS	Standf.	-----	-----	SS Arty Regt 17; wounded Oct 44
BINGEMER, Dr. Fritz (52)-----	Inf.	Obst.	1 Jul 42	-----	Gren Regt 442 (168th Inf Div) (42); Ritt.
BIPP, Georg-----	Art.	Obst.	1 Jun 43	Arty Regt 81 (97th Inf Div)	PS: At Arty School II; Ritt.
BISCHÖFFSHAUSEN, Lothar (48)-----	Pz. Gr.	Obst.	1 Mar. 42	On Staff of Insp Gen of Pz Tps	A battle group in Russia (42); Ritt.
BISLE, Artur (57)-----	Inf.	Genmaj.	1 Apr 43	-----	Feldkdr. 545, France (early 43); Tallinn, Estonia (Sep 43)
BISSING, Wilhelm-Moritz Frhr. v.-----	Inf.	Obst.	1 Mar 42	Prisoner of War, East (Sep 44)	A battle group (76th Inf Div) (44)
BITTRICH, Willi (51)-----	W-SS	Ogruf.	1 Aug 44	II SS Panzer Corps.-----	2d SS Div (42); 8th SS Div (42-43); 9th SS Div (43-Jul 44); Eich.
BIWER (51)-----	Lw.	Genmaj.	1 Sep 41	-----	-----
BLASKOWITZ, Johannes (62)-----	Inf.	Genobst.	1 Oct 39	Army Group G-----	Eighth Army in Poland; C in C East (40); First Army in France (early 41-44); Army Group G (May 44); temporarily replaced by BALCK (Oct-Dec 44); East Prussian; Eich.
BLAUROCK, Josef (46)-----	Art.	Obst.	1 Feb 42	-----	GSC; Gren Regt 320 (44); Ritt.
BLECKWENN, Wilhelm (39)-----	Inf.	Obst.	1 Sep 43	708th Inf Div-----	Ritt.
BLEYER, Eugen-----	Inf.	Genlt.	Late 1944	-----	An Inf Regt (41); 258th Inf Div (43-44); Ritt.
BLICK-----	Inf.	Obst.	1 Apr 42	Gren Regt 893 (264th Inf Div)	PS: On staff of XXIV Corps
BLOCH v. BLOTTNITZ, Johann-Gottlob-----	Art.	Obst.	1 Jan 43	Supply Off, Army Group B.	GSC; PS: On staff of 21st Div
BLOCK, Lothar v. (53)-----	Inf.	Genmaj.	1 Feb 42	-----	PS: Staff, Wkr. XX; 294th Inf Div (42-43)
BLOMEYER, Hans-----	Art.	Genmaj.	1 Dec 43	Retired (summer 44)-----	Training officer, Meseritz Wkr. III
BLÜCHER, Johann-Albrecht v. (53)-----	Nbl.Tr.	Genmaj.	1 Aug 42	Army Gas Protection School I	Located at Celle Wkr. XI; held post in 39, returned after front service (44)
BLÜMM, Oskar (61)-----	Inf.	Genlt.	1 May 40	Replacement Div Staff 407	57th Inf Div (39-41); Bavarian; Ritt.
BLUME, Hans (48)-----	W-SS	Ostbf.	9 Nov 41	SS Arty Regt 18 (18th SS Div)	-----

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
BLUMENTRITT, Günther (53)-----	Inf.	Gen.	1 Apr 44	XII SS Corps (as SS-Obergruppenführer u. Gen.d. Waffen-SS)	Chief of Operations Division (OOuI), Gen St (42); C of S, Army Group D (late 42-Sep 44); Ritt.
BLUMRÖDER, Hans Adolf v.-----	Inf.	Obst.	1 Nov 43	-----	GSC; On staff of an Army Group in east (43)
BOCHMANN, Georg (32)-----	W-SS	Standf.	9 Nov 44	SS School for Economic Administrative Officers	A regt of 3d SS Div (43); Eich.
BOCK, Fedor v. (65)-----	Inf.	Genfldm.	19 Jul 40	Inactive since 1942-----	Army Group North in Poland, B in France, South and B in Russia; Eich.; still on active list May 44, but living in retirement since 42
BOCK, Friedrich Wilhelm (48)-----	W-SS	Oberf.	1944	-----	9th SS Div until Dec 44; Eich.
BOCK von WÜLFINGEN, Detlof-----	Nachr.	Genmaj.	1 Dec 43	Prisoner of War, West (Sep 44)	Oberfeldkdr. 589, Liège (summer 44)
BOCK von WÜLFINGEN, Ferdinand (62)-----	Art.	Genlt.	1 Apr 38	Retired (?)-----	Recruiting Area Berlin, Wkr. III (41-42)
BOCKAMP-----	Art.	Obst.	1 Sep 43	-----	Arty Regt 277 (277th Inf Div) (44)
BOCKELBERG, Helmut v.-----	W-SS	Ostbf.	-----	Ia (Ops Off), 11th SS Div.	Same command since 43; cited (Dec 44); Ritt.
BODENHAUSEN, Erpo Frhr v. (48)-----	Pz.Gr.	Genlt.	1 Nov 43	12th Pz Div-----	Chief of Ministerial Bureau, RLM (38); C of S to GÖRING (43)
BODENSCHATZ, Karl (55)-----	Lw.	Gen.	1 Jul 41	Air Force Liaison Off at Hitler's Hq	GSC; PS: Transportation Branch, Gen St
BODENSTEIN-----	Inf.	Obst.	1 Apr 43	-----	C of S, Sixteenth Army (42-43); Ritt.
BOECKH-BEHRENS, Hans (49)-----	Inf.	Genlt.	1 Sep 43	32d Inf Div-----	11th Inf Div (40); L Corps (42-43); Ritt.
BÖCKMANN, Herbert v. (58)-----	Inf.	Gen.	1 Apr 42	Retired (?)-----	197th Inf Div (43); XLIII Corps (44); Eich; rapidly promoted
BOEGE, Ehrenfried (56)-----	Inf.	Gen.	Summer 44	-----	Gren Regt 134 (44th Inf Div) (43); promoted Genmaj. 1 Jan 44; Ritt.
BOEHLKE, Helmuth (52)-----	Inf.	Genlt.	Sep 44 ?	334th Inf Div-----	Mil Comdr of Serbia (41); XVIII Mtn Corps (42-43); Wkr. XVIII (Jan-Jul 44); Austrian; Ritt.
BÖHME, Franz (60)-----	Geb.Tr.	Gen.	1 Aug 40	Twentieth Army; Armed Forces Commander in Norway	GSC (Lw.)
BOEHME, Franz (37)-----	Lw.	Obst.	-----	Ia (Ops Off), Third Air Fleet	

BÖHME, Hermann (49)	Inf.	Genlt.	1 Apr 44	Prisoner of War, East (44)	C of S. German Armistice Comm. in France (40-43) 73d Inf Div (43-44); Nat. Free Ger. Com.
BOEHRINGER, Gustav (53)	Pion.	Genlt.	1 Jan 44	Chief Engr Off, Army Group South	Chief Engr Off, Eleventh Army (41-42)
BÖKKEL, Hermann (51)	Inf.	Obst.		A Gren Regt from Wkr. XIII (Reported in Italy)	Res Off; Ritt.
BOELEN, Dr. Hans (51)	Pz.Gr.	Genmaj.	Late 1944		A Pz Gr Regt on eastern front (early 44); Ritt.
BÖMERS, Hans (51)	Art.	Genlt.	Recent		65th Inf Div (?) (Oct 43)
BÖNDEL, Konrad	Pion.	Obst.	1 Nov 42		Fortress Engr Staff 29, Balkans (44)
BOENICKE, Walter (50)	Lw.	Genlt.	1 Sep 43		I Flak Corps (41); Ritt.
BOENIGK, Oskar Frhr. v. (51)	Lw.	Genmaj.	1 Feb 41		Silesian
BOER, John de (48)	Art.	Genlt.	1 Apr 44		26th Inf Div (late 43-Aug 44); dead (?)
BOETTCHER, Hermann (61)	Inf.	Genlt.	1 Nov 39	An Army Rear Area	216th Inf Div (40); 148th Res Div (42); LXVII Res Corps (early 44); lives Hannover
BÖTTCHER, Karl (56)	Art.	Genlt.	1 Mar 42	Arko, Adriatic Coast Command (?)	A Pz Div in Africa (41); Silesian; Ritt.
BOETTE	Lw.	Genmaj.	1 Oct 41	Air Recruit Depot 31	
BÖTTGER, Karl	Inf.	Genmaj.	1 Apr 41	Army Clothing Branch, OKH	Same post (since 39) (AHA/ Stab Bkl.)
BOETTCHER, Friedrich (64)	Art.	Gen.	1 Apr 40		Military Attache, Washington (33-41)
BOGATSCH, Rudolf (54)	Lw.	Gen.	1 July 41	IV Flak Corps	Luftgau XVII (41-43); Ritt.
BOGEN, v. (64)	Inf.	Genmaj.	1 Feb 43	Prisoner of War, East (Jul 44)	302d Inf Div; Nat. Free. Ger. Com.
BOGEN und SCHÖNSTEDT, Walter v. (65)	Inf. ?	Obst.	1 Sep 42	Retired (?)	GSC; Obst.z.V.; C of S. Military Admin Greece (late 43)
BOHLMANN-COMBRINCK, Theodor (44)	Pz.Gr.	Genmaj.	1 Dec 43	Staff of Wkr. VI (?)	A Pz Gr Regt on eastern front (43); Ritt.
BOHNSTEDT, Wilhelm (55)	Inf.	Genlt.	1 Apr 42	Inspector of Infantry at OKH	21st Inf Div (41-42); possibly promoted; Ritt.
BOIE, Sigurd	Inf.	Genmaj.	1 Dec 42	Prisoner of War, East (42 ?)	PS: Gren Regt 130
BOINEBURG-LENGSFELD, Wilhelm Frhr. v. (56)	Pz.Gr.	Genlt.	1 Dec 42		23d Pz Div (41-42); Comdt of Greater Paris; 325th Sich Div (May 43-Aug 44)
BOJE, Arthur (50)	Inf.	Genmaj.	Recent ?		Feldkdr., Bouches du Rhône (44)
BOLBRINKER	Pz.	Obst.	1 Apr 43		A Bn in a Pz Regt (41); Ritt.
BOLTENSTERN, Friedrich v.	Inf.	Obst.	1 Feb 42		GSC; Ia (Ops Off), 334th Inf Div (42)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
BOLTENSTERN, Walter v. (54)	Inf.	Genlt.	1 Aug 42		29th Mtz Div (41-42); Pz Repl Div Staff 179 (late 43); Comdt of Weimar (44) (?) Repl Div Staff 152 (42) (?)
BOLTZE, Arthur (67)	Art.	Genlt.		Retired	
BONATZ, Ernst (51)	Lw.	Genmaj.	1 Aug 41	Chief of a Branch, RLM	GSC
BONIN, Bogislav v.	Pz.	Obst.	1 Jul 43	C of S, XIV Pz Corps	Insp of Fortress Engrs, Wkr. IV (39-43 ?)
BORDIHN (56)	Pion.	Genlt.	1 Nov 42		C of S, Sixth Army (late 43) z.V.
BORK, Max	Inf.	Genlt.	Recent	47th Inf Div (?)	15th Pz Div (43); Eich.
BORNEMANN	Inf ?	Genlt.		Special Admin Div Staff 442	
BOROWIETZ, Willibald (52)	Pz.Gr.	Genlt.	1 Jul 43	Prisoner of War, Africa (May 43)	704th Inf Div (41-42) Gren Regt 712 (416th Inf Div) (44)
BOROWSKI (63)	Art.	Genmaj.	1 Apr 41	Retired (Aug 42)	Gren Regt 863 (44); 711th Inf Div (44); Ritt.
BORSTELL, Werner v.	Inf.	Obst.	1 Oct 42	Gren Regt 22 (180th Inf Div)	1st Cossack Div (Sep-Nov 44); Ritt.
BOSE, v.	Inf.	Obst.	1 Jun 42		21st Inf Div (39); I Corps (40-42); CG Estonia and Rear Area, Army Group North (43); Ritt.
BOSSE, v.	Kav.	Obst.	1 May 43		C of S, Nineteenth Army (43-44)
BOTH, Hans-Kuno v.	Inf.	Gen.	1 Jan 40		Pz Arty Regt 74 (2d Pz Div) (Dec 44)
BOTSCH, Walther	Inf.	Genmaj.	1 Sep 43		114th Jäg Div (43-44); Succeeded by EHLERT
de BOUCHÉ	Art.	Obst.	1 Mar 44		PS: In Gren Regt 67
BOURQUIN	Inf.	Genmaj.	1 Jan 44		
BOYSEN, Dr. Helmut	Inf.	Obst.	1 Aug 43	357th Gren Regt (199th Inf Div)	Special Admin Div Staff 416 (42-43)
BOYSEN, Wolf (61)	Inf.	Genlt.	1 Sep 42	Recruiting Area Kattowitz, Wkr. VIII (?)	A Pz Gr Regt in Russia (44); Ritt.
BRABÄNDER (54)	Inf.	Genlt.	1 Jan 43	270th Coast Defense Div	Armed Forces Comdr, Ostland; last identified Dec 43; Ritt.
BRADEL, Ernst-Joachim (36)	Pz.Gr.	Obst.	1 May 44		CG, Crete (42-Jun 44) *
BRAEMER, Walter (62)	Kav.	Gen.	1 Sep 42	Retired (?)	
BRÄUER, Bruno (52)	Lw.	Gen.	1944		
BRÄKERT	Lw.	Genmaj.	1 Apr 43		
BRAND, Albrecht (57)	Art.	Genlt.	1 Oct 39		311th Admin Div (40); Königsberg Fortifications (39 and 43 ?)

BRAND, Fritz (57) -----	Art.	Gen.	1 Aug 40	-----	Chief Arty Off, Gen St (early 43)
BRANDENBERGER, Erich (53) -----	Art.	Gen.	1 Aug 43	Seventh Army -----	8th Pz Div (41-42); XXIX Corps (43-44); transferred to France (Oct 44); Bavarian; Eich.
BRANDSTÄDTER -----	Art.	Obst.	1 Jan 43	C of S, Nineteenth Army -----	GSC; Ia (Ops Off), 121st Inf Div (40)
BRANDT, Arthur -----	Lw.	Genmaj.	1 Jan. 43	-----	Flieger Repl Bn XII (43)
BRAUCHITSCH, Bernd v. -----	Lw.	Obst.	1944	Adjutant to GÖRING -----	GSC (Lw.)
BRAUCHITSCH, Walter v. (64) -----	Art.	Genfldm.	19 Jul 40	Inactive since Dec 41; still listed as senior ranking officer, German Army, May 44	Commander in Chief, German Army (38-41); post subsequently assumed by HITLER; Ritt.
BRAUER, Hans -----	Inf.	Obst.	1 Dec 42	-----	A Gren Regt (42-43)
BRAUMÜLLER, Hans (62) -----	Art.	Genmaj.	1 Jun 41	Retired (Mar 44) -----	Feldkdr. 679 (42-43)
BRAUN, Julius -----	Art.	Genlt.	Summer 44	-----	4th Mtn Div (early 44); actg comdr of 553 Inf Div (Sep 44); replaced by BRÜHN (PW)
BRAUNER, Josef -----	Inf.	Genlt.	1 Mar 41	Special Adm Div Staff 410 (?)	187th Res Div (42-43); in Balkans (early 44); Austrian
BRAUNSCHWEIG, v. -----	SS-Pol.	Standf.	-----	-----	SS Police Regt 15
BRECHBIEHL, Otto -----	Art.	Obst.	1 May 43	-----	Arty Regt 275 (275th Inf Div) (44)
BREHMER, Walter -----	Pz.Gr.	Genmaj.	1 Mar 43	-----	Special duties (Gen. z.b.V.), Paris (43-44)
BREITH, Friedrich (53) -----	Art.	Genlt.	1 Apr 43	4th Mtn Div -----	Arko 127 (41); Artillery School I (42-43)
BREITH, Hermann (53) -----	Pz.	Gen.	1 Mar 43	III Panzer Corps -----	Pz Brigade (40); 3d Pz Div (41-42); present command since late 42; Eich.m. Schw.
BREITHAUPT, Franz (64) -----	W-SS	Ogruf.	20 Apr 44	Chief of SS Main Legal Dept	C of S, Fourth Army (40); C of S, Army Group North (41); Ritt.
BRENNECKE, Kurt (54) -----	Inf.	Gen.	1 Feb 42	Special Training Courses, Army General Staff (?)	Insp of Order Pol, Wkr. XVIII (42); Ritt.
BRENNER, Karl Heinrich (50) -----	W-SS & Pol.	Gruf.	Late 1944	6th SS Mtn Div -----	Peace Station changed from Cav Regt 13 to A I Bn 41 during 42-43
BREUSING, Hero -----	Pz.	Genmaj.	1 May 44	-----	Commandant of Prague (39-43)
BRIESEN, v. -----	Inf.	Genmaj.	1 Oct 42	Retired (?) -----	A regt on eastern front (41-42); Ritt.
BRITZELMAYR -----	Inf.	Genmaj.	Dec 44?	19th Inf Div -----	24th Mtn Inf Brigade (42); 10th Pz Div (43); Litt.
BROICH, Friedrich Frhr. v. (49) -----	Pz.	Genlt.	1 Jul 43	Prisoner of War, Africa (May 43)	-----

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
BRUCH, Hermann (61)	Lw.	Genlt.	1 Nov 40		Insp of Mil Economics, NW France (42)
BRUCKMANN	Art.	Genmaj.	1 Apr 44	Retired (?)	Actg comdr of a div on eastern front (42)
BRÜCKER	Inf.	Obst.	1 Jun 42		GSC; 17th Inf Div (Mar 44)
BRUER, Alfred (48)	Art.	Obst.	1 Feb 42		A Pz Arty Regt, Africa (43); Ritt.
BRUHN, Johannes (47)	Art.	Genmaj.	Late 1944	Prisoner of War, West (Nov 44)	553d Inf Div (44); Ritt.
BRUNNER, Arthur (?)	Lw.	Genmaj.			Air Force Cadet School 1 (43)
BRUNNER, Joseph	Lw.	Genlt.	1 Oct 43		Austrian
BRUNS, Alexander (54)	Inf.	Genmaj.	1 Jun 42	Army Ordnance Technical School	
BRUNS, Gustav-Adolf (43)	Pz.Gr.	Obst.	1 Feb 43		Pz Gr Regt 74 (2d Pz Div) (42); Ritt.
BRUNS, Walter	Inf.	Genlt.	Recent	89th Inf Div	MA, Madrid (39-41); Oberfeldkdr., Ghent (43-44)
BRUX, Albert (38)	Pz.Gr.	Obst.	1 Aug 43	Prisoner of War, East (Jan 45)	17th Pz Div; Silesian; Eich.
BUCH, v.	Lw. (?)	Genmaj.		Harko, Army Group H	Harko, First Parachute Army (pre Nov 44)
BUCHHOLZ	Lw.	Genmaj.	1 Dec 41	Air Transport Commander	Air Transport, Mediterranean (43)
BÜCHS, Fritz (59)	Inf.	Genlt.	1 Oct 39	Recruiting Area Dortmund, Wkr. VI	PS: Neustettin Fortifications
BÜLOW, v.	Inf.	Genmaj.	1 Aug 43		PS: I Bn, Gren Regt 27
BÜLOW, Hilmer Frhr. v. (61)	Lw.	Genlt.	1 Apr 41	Military Science Dept, RLM	
BÜLOW, Karl August Frhr. v. (41)	Pz.	Obst.		A Pz Regt from Wkr. I	PS: Adj, 1st Pz Brig; Ritt.
BÜLOWIUS	Pion.	Genmaj.	Late 1944	Engr Staff, Army Group C	
BÜLOWIUS, Alfred (52)	Lw.	Genlt.	1 Mar 43		II Flieger Corps (43-44); Ritt.
BÜLOWIUS, Karl (54)	Pion.	Genlt.	1 Apr 43	Prisoner of War, Africa (May 43)	Chief Engr Off, Pz Army Africa (43)
BÜNAU, Rudolf (Walter ?) v. (55)	Inf.	Gen.	1 May 44	XI Corps	73d Inf Div (42-43); from Württemberg; Ritt.
BÜNING	Nbl.Tr.	Obst.	1 Aug 43	2d Projector Brigade	PS: At Army Gas Protection School
BÜNNING, Hans (33)	W-SS	Ostbf.	9 Nov 44	SS Arty Regt 5 (5th SS Div)	
BURCKY, Heinz	Inf.	Genmaj.	1 Dec 43	159th Inf Div	Comdt of OCS Prag (43)
BÜRKEK, Ulrich (42)	Pz.	Genmaj.	Aug 44	C of S, Second Panzer Army	2d Gen St Off, WFSt, OKW (43); C of S, XXII Mtn Corps (early 44); Ritt.
BUFFA, Ernst (52)	Flak	Genlt.	1 Feb 43	A Flak Div	Chief of OCS for second Air Fleet (41); Ritt.

BUHLE, Walter (51)-----	Inf.	Gen.	1 Apr 44	Chief of Organization Division (OQu III), Gen St	PS: Head of Organization Branch (2.Abt); wounded at HITLER's Hq 20 Jul 44
BUNSE, Fritz (34)-----	W-SS	Ostbf.	21 Jun 44	SS Pz Gr Regt 49 (4th SS Brig)	SS Officer since 35; SS Engr Bn 11 (11th SS Div); Ritt.
BURCHARD, Dipl. Ing. Heinrich-----	Flak	Genlt.	1 Aug 42		7th Flak Div (43); Ritt.
BURCKHARDT (54)-----	Nachr.	Genlt.	1 Mar 42	Prisoner of War, East (Sep 44)	Chief Sig Off, Wkr. VI (39-43); Sixth Army Rear Area (?) (44)
BURDACH, Karl (51)-----	Art.	Genlt.	1 Nov 42	11th Inf Div-----	Chief of a Branch, OKH (AgETr/E) (39-42 ?)
BURGDORF, Wilhelm (50)-----	Inf.	Gen.	Late 1944	Army Personnel Office-----	Deputy Chief (42-44); succeeded SCHMUNDT on latter's death (Oct 44); Ritt.
BURIAN, Ewald-----	Inf.	Obst.	1 Jan 44		Gren Rgt 980 (44); Ritt.
BURMEISTER, Arnold-----	Pz.	Obst.	1 Apr 42	25th Pz Gr Div-----	A Pz Gr Rgt (43); a Pz Brigade (Nov 43)
BUSCH-----	Lw.	Obst.		Air Comdr 4-----	
BUSCH, Ernst (60)-----	Inf.	Genfldm.	1 Feb 43	Inactive since Jul 44-----	VIII Corps (38-39); Sixteenth Army in France and Russia (41-43); Army Group Center (late 43-Jul 44); Westphalian; Eich.
BUSCHENHAGEN, Erich (50)-----	Inf.	Gen.	1 Jan 44	Prisoner of War, East (Sep 44)	15th Inf Div (43); LII Corps (44); Nat. Free Ger. Com.; Eich.
BUSICH, Rudolf-----	Pion.	Genlt.	1 Dec 43		707th Inf Div (late 43); Austrian
BUSSE, Theodor (48)-----	Inf.	Genlt.	1 Sep 43		Ia (Ops Off), Eleventh Army (41); Ia, Army Group South (42); C of S to von MANSTEIN (43-44); Prussian; Ritt.
BUTTLAR, Edgar v.-----	Nachr.	Genmaj.	1 Oct 43		PS: Sig Bn 49
BUTZE-----	Inf.	Genlt.	1 Jan 43		PS: On staff of VI Corps; 340th Inf Div (42)
CABANIS, Ernst (54)-----	Lw.	Genlt.	1 Jun 43	In RLM-----	On staff of Wkr. III (43)
CABANIS, Horst (Hans) (50)-----	Kav.	Genmaj.	1 Jan 43		GSC; a Gren Regt on eastern front (43-44); Ritt.
CANSTEIN, Ulrich Frhr. v.-----	Inf.	Obst.	1944		Chief Engr Off, Army Group South (42-44)
CANTZLER, Oskar (55)-----	Pion.	Genlt.	1 Aug 42	Chief Engr Off, Army Group G	
CARGANICO, Victor (58)-----	Lw.	Genmaj.	1 Dec 41	An Airfield Regional Comd.	
CARLSEN-----	Lw.	Genlt.	1 Oct 40		Air Supply Group XI (43)
CARP, Georg (58)-----	Art.	Genlt.	1 Apr 42	Retired (?)-----	Recruiting Area Kattowitz, Wkr. VIII (39-42)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
CASPER (52)	Gcb.Tr.	Genlt.	1 Jul 43	48th Inf Div	335th Inf Div (42); 171st Res Div (43); reported ill and relieved
CASTORF, Dipl.Ing. Helmut (55)	Inf.	Genlt.	1 Feb 44	172d Res Div	329th Inf Div (42); 166th Res Div (43); exchanged comds with Genlt. v. FABRICE
CETTO	Art.	Obst.	1 Jan 44	401st Volks Arty Corps	PS: In II Bn, Arty Regt 50; wounded
CHALES de BEAULIEU	Pz.Gr.	Genlt.	Late 1944		Pz Gr Regt 394 (42)
CHAULIN-EGERSBERG, v.	Flak	Genlt.	1 Dec 43	Insp of Air Force Motor Transport (?)	Last identified in this post Nov 43
de la CHAUX, Hans	Inf.	Obst.	1 Jun 43	Gren Regt 1054 (85th Inf Div)	PS: In Gren Regt 116
CHEVALLERIE, v. der	Nachr.	Obst.	1 Jan 43		GSC; C of S, I Corps (43)
CHEVALLERIE, Helmuth v. der (49)	Pz.Gr.	Genlt.	1 May 43		11th Pz Div (43); 273d Res Pz Div (43-44)
CHEVALLERIE, Kurt v. der (54)	Inf.	Gen.	1 Mar 42		83d Inf Div (40); LIX Corps (42-43); First Army (May-Oct 44); Eich.
CHILL, Kurt (50)	Inf.	Genlt.	1 Jun 43	85th Inf Div	122d Inf Div (42-43); wounded; Ritt.
CHOLTITZ, Dietrich v. (51)	Inf.	Genlt.	1 Feb 43	Prisoner of War. West (Aug 44)	LXXXIV Corps (44); Comdt of Greater Paris (Aug 44); Ritt.
CHRIST, Torsten (39)	Lw.	Obst.		C of S, Second Air Fleet	GSC (Lw.); C of S of a Flieger Corps (42); Ritt.
CHRISTERN, Hans	Pz.	Obst.	1 Nov 43	Pz Regt 35 (4th Pz Div)	On staff of Insp Gen of Pz Tr (43); Ritt.
CHRISTIAN	Lw.	Obst.		Ops Branch, Lw. General Staff	GSC (Lw.)
CHRISTIANSEN, Friedrich (66)	Lw.	Gen.	1 Jan 39	CG, Netherlands	Leader of the NSFK (38); reported Comdr of Twenty-Fifth Army (Jan 45)
CHRISTL	Geb.Tr.	Obst.	1 Feb 42	Res Mtn Inf Regt 139 (188th Res Mtn Div)	PS: At Wattener Lizim maneuver area
CLAER, Bernhard v.	Inf.	Genmaj.	1 Apr 42	Attached to IV Flak Corps	Comdt of Liege (Aug 43-Aug 44)
CLAES	Lw. (N)	Genmaj.		Chief Sig Off, Netherlands	
CLAUSEN, Ernst	Inf.	Obst.	1 Oct 43		Gren Regt 530 (299th Inf Div) (Feb 44)
CLAUSIUS	Inf.	Obst.	1 Feb 42		GSC; C of S of a Corps (43)
CLAUSS, Joachim	Inf.	Obst.	1 Jan 43		GSC; C of S, XXX Corps (43)

CLÖSSNER, Erich	Inf.	Gen.	1 Jan 42		25th Inf Div (40); LIII Corps (42-43); Special Staff, Army personnel comb-out (44)
COELER, Joachim (45)	Lw.	Gen.	1 Jan 42	Chief of Air Transport	IX Flieger Corps (42)
COEP	Inf.	Obst.	1 Feb 42		Gren Regt 896 (265th Inf Div) (44)
COLLANI, v.	Kav.	Obst.	1 Jun 42	C of S, CG, Denmark	GSC; PS: On staff of 1st Cav Brig
COLLI, Robert (47)	Inf.	Obst.	1 Jul 43		Gren Regt 547 (328th Inf Div) (44); Ritt.
CONRAD, Dipl. Ing. Gerhard	Lw.	Genlt.	1 Apr 43	VIII Flieger Corps	Staff of VIII Flieger Corps (43)
CONRAD, Walter	Inf.	Obst.	1 Aug 43		GSC; Transport Off, Greece (43)
CONRADI, Siegfried	Art.	Genmaj.	1 Jan 40	(Reported in Croatia)	Feldtkdtr. 602, Laon (43)
CONRADY, Alexander (42)	Inf.	Genmaj.	1 May 44	Prisoner of War, East (Jul 44)	36th Inf Div (44); Nat. Free Ger. Com.; Eich.
CONRATH, Paul (49)	Lw.	Genlt.	1943	Insp Gen of Pecht Troops	Pecht Pz Div Hermann Göring (43-44); Eich.
COQUI	Pz.Gr.	Obst.	1 Aug 43		Gren Regt (mntz) 1028 (44)
CORVIN-WIERSBITZKI	Pz.Gr.	Obst.	1 Apr 43		Pz Gr Regt 2, Hermann Göring Div (44)
COSSMANN, Martin	Art.	Obst.	1 Mar 43		GSC; Ia (Ops Off), 296th Inf Div (43)
COURBIÈRE, René de l'HOMME de (57)	Inf.	Genlt.	1 Jun 40		213th Inf Div (39-41); 153d Res Div (43); 338th Inf Div (to Sep 44)
CRAMER, Hans (49)	Pz.	Gen.	1 May 43	Retired	Africa Corps (43); Repatriated PW; Ritt.
CRAMOLINI, Ludwig (66)	Kav.	Genmaj.	1 Jun 41	Retired	Recruiting Sub-Area Leipzig III
CRANZ, Fritz (56)	Lw.	Genlt.	1 Nov 40	Training Comdr, Prague	Pz Arty Regt 33 (15th Pz Div) in Africa (41-43); Arko in Finland (early 44); Ritt.
CRASEMANN, Eduard (54)	Art.	Genmaj.	1 Sep 44	26th Pz Div	Recruiting Sub-Area Düsseldorf, Wkr. VI
CRATO, Fritz (63)	Art.	Genmaj.	1 Jun 42	Retired	
CRIEGERN v.	Lw.	Genlt.	1944	Chief of Air Force Supply and Admin (Gen Qu)	
CRÜWELL, Ludwig (53)	Pz.	Gen.	1 Dec 41	Prisoner of War, Africa (May 42)	Africa Corps (42); Eich.
CUNO, Kurt (49)	Pz.	Genmaj.	1 Jul 43		233d Res Pz Div (early 44); 3d Pz Gr Div (Oct 44); Ritt.
CZECH	Lw.	Genlt.	1 Apr 43		Air Naval Service (43)
CZETTRITZ u. NEUHAUS, Konrad v.	Pz.Gr.	Genmaj.	1 Feb 43		Prussian
DAHLMANN, Dr. Hermann	Lw.	Genmaj.	1 Dec 41		RLM (42); Flight Control Off, Crete (43)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
DALUEGE, Kurt (48)	SS-Pol.	Obstgrf.	20 Apr 42	Chief of Order Police	Reported ill since Aug 43; see WÜNNENBERG
DANKELMANN (56)	Lw.	Gen.	1 Apr 41		CG, Serbia (41)
DANHAUSER, Paul (52)	Inf.	Gen.	1 Mar 43		256th Inf Div (42-43); 271st Inf Div (late 43-44); deputy comdr of Wkr. XII (Oct 44); Bavarian; Ritt. Gren Regt 46 (43); Ritt. 79th Inf Div (42); 376th Inf Div at Stalingrad (43); Nat. Free Ger. Com.; Ritt. GSC; Ia (Ops Off), 242d Inf Div (44)
DANIEL, Richard (45)	Inf.	Genmaj.	Late 1944	(Reported in Norway)	Feldkdr. Kielce (42)
DANIELS, Alexander Edler v. (54)	Inf.	Genlt.	1 Dec 42	Prisoner of War, East (Feb 43)	SS officer since 1934; adjutant to HITLER (43); 70th Inf Div (44)
DANKE	Pion.	Obst.	1944		
DANNEEL, Wilhelm (66)	Inf.	Genmaj.	1 Feb 43	Retired (?)	
DARGES, Fritz (32)	W-SS	Ostbf.	30 Jan 44	SS Pz Regt 5 (5th SS Div)	
DASER, Wilhelm (61)	Inf.	Genmaj.	1 Jul 42	Prisoner of War, West (Nov 44)	
DAUBER, Julius	Kav.	Genmaj.	1 Jul 42	Retired (42-43)	PW camps in Wkr. XI (42)
DAUNER, Klaus (43)	Inf.	Obst.	1 Nov 43	Jäg Regt 737 (117th Jäg Div)	Bavarian; Ritt.
DAWANS, v.	Lw.	Obst.		On Staff of Chief of Air Force Supply and Admin	GSC (Lw.)
DEAK, Ladislaus (54)	W-SS	Oberf.	9 Nov 44	A Hungarian SS Div ?	
DEBES, Lothar	W-SS	Gruf.	30 Jan 44		10th SS Pz Div; 6th SS Mtn Div (May 44)
DEBOI, Heinrich (52)	Inf.	Genlt.	1 Dec 42	Prisoner of War, East (Feb 43)	44th Inf Div (42-43)
DECKER, Karl (48)	Pz.	Genlt.	Summer 44	5th Pz Div	3d Pz Regt (41-42); present comd since late 43; Eich.
DECKERT	Art.	Obst.	1 Feb 44		15th Pz Gr Div (Nov-Dec 44)
DECKMANN (53)	Inf.	Genmaj.	1 Sep 42		Stalack maneuver area (39-43?)
DEDEK, Emil	Pion.	Genmaj.	1 Jul 42		PS: On staff of XVII Corps; Austrian
DEGEN	Geb.Tr.	Genlt.	Late 1944	2d Mtn Div	C of S, XIX Mtn Corps (42?); promoted Genmaj and to present comd on 1 Jan 44
DEGENER (52)	Pz.	Genmaj.	1 Nov 42		Comdt of Würzburg (43); a battle group in S France (Sep 44); 189th Inf Div (Nov 44)
DEGRELLE, Léon	W-SS	Stbf.	Apr 44	28th SS Div	5th SS Brigade "Wallonien"; Eich.

DEHMEL.....	Pion.	Genlt.	1 Jun 41	-----	292d Inf Div (40); IX Corps (41); Insp of Engrs and Rly Engrs at OKH (Jun 43)
DEHNEN, Carl (46).....	W-SS	Ostbf.	30 Jan 43	SS Arty Regt 23 (23d SS Div)	Group Chief, SS Arty School II (42-43)
DEHNER, Ernst (56).....	Inf.	Gen.	1 Dec 42	-----	LXIX Res Corps (late 43); Mil Comdr S France (Aug 44); a Corps in Nineteenth Army (Sep 44); Bavarian; Ritt.
DEICHMANN, Paul (47).....	Lw.	Genlt.	1944	I Flieger Corps.....	C of S, Third Air Fleet (43-44); Ritt.
DEINDL, Otto (55).....	Pz.	Genmaj.	1 Feb 42	Comdt of Bolzano.....	Rear Area Comd, Pz Army Africa (42); Bitsch maneuver area (early 44)
DEINHARDT.....	Lw.	Genlt.	1 Jan 42	Retired (?).....	Mayor of Kaufbeuren (Aug 44)
DEINHARDT.....	Inf.	Obst.	1 Jan 43	-----	GSC; PS: In Gren Regt 95
DEISENHOFER, Eduard.....	W-SS	Standf.	1944	-----	SS Pz Gr Regt 21 (10th SS Div) (early 44); 17th SS Div (44); Ritt.
DELFS, Hermann (40).....	W-SS	Ostbf.	30 Jan 43	1st Regt, SS Landstorm Nederland (?)	SS Pz Gr Repl Bn 4 (Summer 44)
DEMEHUBER, Karl (49).....	W-SS	Ogruf.	21 Jun 44	Territorial comdr of Waffen-SS in the Netherlands	Eich.
DEMME, Rudolf (5i).....	Pz.Gr.	Obst.	1 Jul 43	A Pz Gr Regt in 20th Pz Div	276th Inf Div (Dec 44)
DEMPWOLFF.....	Inf.	Obst.	1 Feb 42	-----	Acting comdr of LXIX Res Corps (late 43) (?)
DENNECKE, Erich (60 ?).....	Inf.	Genlt.	1 Dec 39	Repl Div Staff 471.....	Acting comdr of 19th (?) Pz Div (Jun 44); formerly comdr of guard at Führer's Hq at Rastenburg
DENKERT, Walter (48).....	Art.	Genmaj.	Late 1944	3d Pz Gr Div.....	290th Inf Div (40-41); Bavarian
DENNERLEIN, Max (60).....	Pion.	Genlt.	1 Mar 40	Repl Div Staff 433.....	Arty Regt (mtz) 553 (Sep 44); Ritt.
DENZINGER.....	Art.	Obst.	1 Mar 44	-----	Feldkdr 563, Montpellier (early 44); 159th Inf Div (late 44)
DERNEN, Wilhelm (61).....	Inf.	Genmaj.	1944 ?	-----	II Flak Corps (42); Fourth Air Fleet (43-44); Third Air Fleet (Sep 44); Eich.
DESSLÖCH, Otto (56).....	Lw.	Genobst.	1 Mar 44	Fourth Air Fleet.....	GSC; C of S, XXXIX Pz Corps (43); Ritt.
DETHLEFFSEN, Erich* (41).....	Inf.	Obst.	1 Mar 43	-----	PS: Recruiting Area Frankfurt/Main, Wkr. IX; Oberfeldkdr, Kielce (43)
DETMERING, (58).....	Inf.	Genlt.	1 Jun 41	-----	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
DETLING (54)	Inf.	Genlt.	1 Jan 43	363d Inf Div	183d Inf Div (42-43); wounded in Aug 44
DEUTSCH	Flak	Genmaj.		16th Flak Div	22d Flak Div (44)
DEUTSCH	W-SS	Standf.			SS Pz Gr Regt 19 (9th SS Div) (43)
DEWALD, Fritz	Inf.	Genmaj.	1 Oct 43		Oxbøl maneuver area, Denmark (early 44)
DEWALL, Job v. (65)	Lw.	Genmaj.	1 Nov 40	Retired (?)	
DEWITZ, Günther v	Inf.	Obst.	1 Apr 42	Gren Regt 1036 (59th Inf Div)	Gren Regt 169 (68th Inf Div) (42)
DEWITZ, v. gen. v. KREBS				See von KREBS	
DEYLE, Otto	Pion.	Obst.	1 Jan 43	Supply Off of an Army	GSC
DEYLE, Willy	Pion.	Obst.	1 Jan 43		GSC; Ia (Ops Off), 292d Inf Div (43)
DICKMANN, Hans-Hugo (66)	Inf.	Genmaj.	1 Jun 42	Retired (42-43)	PS: Recruiting Sub-area Dortmund I
DIECKMANN	Inf.	Obst.	1 Dec 43		GSC; Unit Activation Staff West (Mar 44)
DIERMAYER	Inf.	Obst.	1 Jan 43	On staff of Twentieth Army	GSC; C of S, IV Corps (43)
DIESING, Ulrich (34)	Lw.	Obst.		On staff of Insp Gen of Lw.	
DIESTEL, Erich	Inf.	Genlt.	1 Aug 43	346th Inf Div (?)	75th Inf Div (42); replaced temporarily in 346th by STEINMÜLLER (Oct 44); Ritt.
DIETL, Albert	Pion.	Obst.	1 Feb 43	Prisoner of War, East (Sep 44)	GSC; C of S, Mil Mission to Rumania (44)
DIETRICH, Josef ("Sepp") (53)	W-SS	Obstgrf.	1 Aug 44	Sixth SS Pz Army	Traditional comdr of "Leibstandarte SS Adolf Hitler"; I SS Pz Corps (43); Fifth Pz Army (Aug-Sep 44); Eich.m.Schw.u.Br.
DIGEON v. MONTETON, Albrecht Baron (53)	Kav.	Genlt.	1 Jun 43	391st Field Training Div	342d Inf Div (42)
DIHM, Friedrich (65)	Art.	Genlt.	1 Oct 42		PS: Chief Ordnance Off of Wkr. VII; special duties with Army Group B (44)
DINGELDEIN, Dipl. Ing Jacob	Kfp.Tr.	Obst.	1 Sept 42	Supply Off, Nineteenth Army	PS: At Arty School II
DINGLER, Hans-Jürgen	Pz.	Obst.	1 Feb 43	C of S LVIII Pz Corps	GSC; Ia (Ops Off), 86th Inf Div (40)
DINI, Alexander	Lw.	Genmaj.	1944	Lw. General, Channel Islands	Flak Regt 136 (43)
DINKELAKER, Ulrich	Art.	Obst.	1 Nov 43		A regt on eastern front (43); Ritt.

DINTER, Georg.....	Pion.	Genlt.	late 1944	295th Inf Div.....	Same command since late 43
DIPPOLD, Benignus (56).....	Inf.	Genlt.	1 Oct 41	Special Admin Div 540.....	183d Inf Div (40-42); 717th Inf Div (43)
DIRINGSHOFEN, v.....	Kav.	Genlt.	1 Mar 43	Retired (1943).....	Special Admin Div 401 (42)
DIRLEWANGER, Dr. Oskar (50).....	W-SS	Oberf.		2d SS Brigade.....	Ritt.
DIRNAGEL, Rudolf (33).....	W-SS	Ostbf.	9 Nov 44	SS Flak Tng and Repl Regt.....	
DITTMAR, Kurt (55).....	Pion.	Genlt.	1 Apr 42	Public Relations, OKH, and Official Military Commentator.....	Chief Engr Off, First Army (39-41); an Inf Div, Finland (late 41)
DITTMAYER.....	Pz.	Genmaj.	1 May 43		PS: Antitank Bn 14
DOEHLE, Heinrich (64).....	Inf.	Genlt.	1 Feb 41	Retired (43-44).....	Comdt of Innsbruck (40); a brigade in north Italy (43); Bavarian
DÖHREN, Georg v. (61).....	Inf.	Genmaj.	1 Jul 41	PW camps in Wkr. VI.....	PS: Recruiting Sub-Area Stettin I
DÖPPING.....	Inf.	Genmaj.	1 Jul 43		Comdt of Nimes (44)
DÖRFFLER, Ernst (54).....	Lw.	Genlt.	1 Apr 43		Air Supply Group, West France (43)
DÖRFFLER-SCHUBAND.....	SS	Brigf.	1944	Bureau for Officer Tng, SS-FHA.....	SS Cadet School Bad Tölz
DÖRING, Kurt Bertrau v. (55).....	Lw.	Genlt.	1 Nov. 41		1st Fighter Div (43)
DÖRNER, Helmut (36).....	SS-Pol.	Oberf.	30 Jan. 45	SS Pz Gr Regt 8 (4th SS Div)?.....	Temporary comdr of 4th SS Div (Aug. 44); Eich.m. Schw.
DOERR, Hans (48).....	Art.	Genmaj.	1 Jan. 44	Military Attache, Madrid.....	Instructor at Kriegsakademie (38-39)
DOERSTLING, Egon (55).....	Lw.	Gen.	1 Jun 42	Luftgau XVII.....	RLM Supply Depot (42-43); Saxon
DOHNA-SCHLOBITTEN, Heinrich.....	Kav.	Genmaj.	1 Jun 42	Retired (?).....	C of S, XXXVI Mtn Corps (41)
Burggraf i.e. Graf zu DOMMENGET.....	Lw.	Genmaj.	1 Aug 43		
DONAT, Dipl. Ing. Hans v. (54).....	Pion.	Genlt.	1 Jan. 44	Inspector of Engrs and Railway Engrs at OKH(?).....	PS: Rly Engr Regt 3 and Comdt Rly Engr School, Rehagen-Klausdorf
DÖRENBECK, Paul (50).....	Inf.	Obst.	1 Jan 43	A Gren Regt in 73d Inf Div.....	Battle group, 73d Inf Div (44); Ritt.
DORMÄGEN.....	Inf.	Genmaj.	1 Apr 43		Gren Regt 335 (205th Inf Div) (Jan 43)
DORN, Heinrich.....	Inf.	Obst.	1 Mar 44	Gren Regt 7(252d Inf Div).....	Ritt.
DORN, Hellmuth.....	Pion.	Obst.	1 Sep 41		GSC; C of S, Insp of Fortific West (44)
DORNBERGER, Dr. Ing. h.c.....	Neb.Tr.	Genmaj.	1 Jun 43	Technical development of Rocket Weapons.....	At Peenemünde (Heimattartilleriepark 11?) (43); connected with Harko 191 (44)
DORR, Hans (33).....	W-SS	Ostbf.	18 Aug 44	In SS-FHA.....	A regt of 5th SS Div; Eich.m.Schw.
DOSTLER, Anton (54).....	Inf.	Gen.	1 Aug 43	LXXIII Corps.....	57th Inf Div (late 41); 163d Inf Div (42-43); LXXV Corps (Mar-Nov 44); Bavarian

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
DOUBS.....	Art.	Obst.	1 Feb 44	-----	Pz Arty Regt 74 (2d Pz Div) (44)
DRABICH-WAECHTER, v.....	Inf.	Obst.	1944	Prisoner of War, East (Jan 45)	GSC; C of S, XLII Corps (44); Nat. Free Ger. Com.
DRANGE, Günther (48).....	Inf.	Obst.	1 Feb 43	A Gren Regt from Wkr. IX.	PS; In Gren Regt 47; Silesian; Ritt.
DRANSFELD, Eduard (61).....	Lw.	Gen.	1 Oct 40	-----	Motor Transport, RLM (40)
DREBBER, Moritz v. (53).....	Inf.	Genmaj.	1 Jan 43	Prisoner of War, East (Feb 43)	297th Inf Div (43); Nat. Free Ger.Com; Ritt.
DRECHSEL, Ernst.....	Lw.	Genmaj.	1 Feb 42	-----	-----
DREES (61).....	Art.	Genmaj.	1 Jul 41	Retired (?)	Chief of a Branch, Army Ordnance Office (40)
DREKMANN, Dipl. Ing. Paul.....	Inf.	Genlt.	Late 1944	-----	Korps-Abteilung A (Greece? late 43); 161st Inf Div (summer 44)
DRESCHER.....	Inf.	Obst.	1 May 44	-----	GSC
DRESCHER, Otto (50).....	Inf.	Genlt.	1 Dec 43	-----	267th Inf Div (43-44); Ritt.
DREXLER, Oskar (34).....	W-SS	Ostbf.	21 Jun 44	SS Pz Arty Regt 12 (12th SS Div)?	In SS Pz Arty Regt 2 (Jun 44)
DROBNIG.....	Art.	Genmaj.	1 Jul 41	-----	PW Camps in Wkr. XIII (42)
DROGAND (64).....	Inf.	Genlt.	1 Jul 41	Inspector of Welfare, OKW	Same post since 1939
DRUM, Karl (51).....	Lw.	Gen.	1944	-----	Luftgau West France (Jun 44)
DRUSCHKI.....	Kraftf.	Obst.	1 Apr 43	-----	Supply troops at Hilversum (44)
DÜRING.....	Lw.	Obst.	-----	Chief of Air Armament	-----
DÜVERT, Walther (52).....	Art.	Genlt.	1 Jan 43	-----	PS: C of S, VI Corps; a Pz Div (41); 265th Inf Div (late 43-Sep 44); Ritt.
DYBILASZ, Dipl.Ing.....	Pion.	Genmaj.	1 Aug 42	-----	PS: Rly Engr Regt 1
DYES.....	Inf.	Obst.	1 Jan 42	Ila (Pers Off), Wkr. XVII.	Ila, Wkr. XVII, since Aug 42
EBELING, Fritz (57).....	Inf.	Genmaj.	1 Jun 41	-----	PS: Recruiting Sub-area, Potsdam I
EBELING, Kurt (53).....	Art.	Genmaj.	1 Apr 42	210th Coast Defense Div	Arty School Thorn (42); Arty OCS III, Suippes, France (43)
EBERBACH, Hans (50).....	Pz.	Gen.	1 Aug 43	Prisoner of War, West (Aug 44)	4th Pz Div (42-43); Pz Group, West (Jul 44); Seventh Army (Aug 44); Eich.
EBERDING.....	Inf.	Genmaj.	1 Aug 43	Prisoner of War, West (Nov 44)	64th Inf Div (44)

EBERHARDT (52) -----	Inf.	Genlt.	1 Feb 41	174th Res Div	PS: Gren Regt 44; 60th Mtz Div (40-42); 38th Inf Div (Jun 42-late 43)
EBERHARDT, Erich (32) -----	W-SS	Ostbf.	20 Apr 44	Ia (Ops Off), 3d SS Div	SS Officer since 1936; on staff of V SS Corps; Ritt.
EBERLE, René (54) -----	Pion.	Genlt.	1 Aug 43	Insp of Western Fortifications	Held post in Mar 44; possibly superseded; Austrian
EBERSTEIN, Friedrich Karl Frhr v. (51) -----	SS-Pol.	Ogruf.	30 Jan 36	HSSPf. Wkr. VII	Police President of Munich (36-40)
EBRECHT, Georg (49) -----	SS-Pol.	Gruf.	9 Nov 43	HSSPf. Wkr. I	SS Abschnitt XXVI, Danzig
ECKARTSBERG, Dr. v. -----	Kav.	Obst.	1 Dec 43		A Comd at Esbjerg (Sep 44)
ECKHARDT, Heinrich (49) -----	Inf.	Genlt.	1 Apr 44	211th Inf. Div	Same command since late 43; Eich.
ECKHOLT, Oscar (51) -----	Art.	Genmaj.	1 Apr 44		An Arty Regt from Wkr. V (42); Ritt.
ECKSTEIN (55) -----	Pion.	Genlt.	1 Jun 42		A higher Engr Staff in France (43)
ECKSTEIN, Otto -----	Inf.	Obst.	1 Jan 43	Prisoner of War, West (Nov 44)	GSC; C of S, LXXXIX Corps (44)
EDELMANN, Karl (53) -----	Inf.	Genlt.	1 Oct 43	702d Inf Div	Chief of a Branch, OKH (AHA/AgETr) (39-43); Saxon
EDELSHEIM, Maximilian Reichsfreiherr v. (48) -----	Pz.Gr.	Genlt.	1 Mar 44	XLVIII Panzer Corps	A Pz Gr Regt (41-43); 24th Pz Div (mid 43-late 44); Prussian; Eich.m.Schw.
EGAN-KRIEGER, Jeno v. (58) -----	Lw.	Genlt.	1 Dec 42	Retired (?)	Insp of Recruiting Area Magdeburg (43); Special Repr of GORING with an Air Fleet in East (44)
EHLERT -----	Art.	Obst.	1 Mar 42	Arty Regt 334 (34th Inf Div)	GSC; PS: In Arty Regt 3
EHLERT, Hans -----	Inf.	Genmaj.	Late 1944	114th Jäg Div	Ia (Ops Off), 269th Inf Div (40); on staff of Africa Corps (41); C of S, Fortress Crete (44)
EHRATH, Friedrich (Fritz) (36) -----	W-SS	Ostbf.	20 Apr 43	In SS-FHA	SS Pz Gr Regt 9 (5th SS Div); Ritt.
EHRENBURG, Hans (56) -----	Inf.	Genmaj.	1 Aug 41		Repl Div Staff 409 (40-43?)
EHRIG, Richard (62) -----	Inf.	Genmaj.	1 Jun 41	Retired (?)	PS: On staff of Wkr. IV
EHRIG, Werner -----	Inf.	Genmaj.	1 Jan 44		Ia (Ops Off), 22d Inf Div (40); temporary comdr., 340th Inf Div (late 43)
EIBENSTEIN, Rudolf (51) -----	Flak	Genlt.	1 Aug 41	4th Flak Div	7th Flak Div (42); 16th Flak Div (44)
EICHERT-WIERSDORFF -----		Obst.			GSC; Res Off; C of S, LXXXVIII Corps (43)
EICHLER, Hillmar -----	Inf.	Obst.		A Gren Regt from Wkr. VI	Res Off; Saxon; Ritt.
EINBECK -----	Art.	Obstlt.	1944?	C of S, XV Mtn Corps	GSC

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
EINEM, Kurt v.-----	Kav.	Obst.	1 Jan 43	C of S, XIII SS Corps-----	GSC; C of S, LIV Corps (43)
EINSPENNER, Rudolf-----	W-SS	Standf.	9 Nov 44	SS Arty Tng and Repl Regt	Inf Regt 352 (246th Inf Div) (41-42); in Holland (43); Feldkdr. Corinth (44)
EISENBACH-----	Inf.	Genmaj.	1 Oct 43	-----	PS: Comdt of Potsdam; Feldkdr. 608, Châlons sur Marne (43)
EISENHARDT-ROTHER, Hans-Georg v. (55)	Pz.	Genmaj.	1 Apr 42	-----	381st Field Training Div (42-43); in Gironde, France (Summer 44)
EISENSTUCK, Helmut (51)-----	Inf.	Genmaj.	1 Sep 42	-----	GSC; PS: On Staff of XVII Corps
ELCHLEPP-----	Inf.	Obst.	1 Jan 43	-----	PS: In Gren Regt 79
ELLMER, Fritz-----	Inf.	Obst.	1 Jan 43	Gren Regt 698 (342d Inf. Div)	49th Inf Div (44); LXXXIV Corps (44)
ELFELDT, Otto (50)-----	Art.	Genlt.	1 Jul 43	Prisoner of War, West (Aug 44)	Comdt of Marseilles (43); Feldkdr. 541, Dax (44)
ELSTER, Erich (Botho) (51)-----	Pz.	Genmaj.	1 Mar 43	Prisoner of War, West (Sep 44)	Ia (Ops Off), XV Corps (40); C of S, Ninth Army (42); Instructor at Kriegsakademie (44)
ELVERFELDT, Harald Gustav Frhr. v. (45)	Inf.	Genmaj.	1 Sep 43	9th Pz Div-----	GSC; Ia (Ops Off), 35th Inf Div (40)
EMMERICH, Albert-----	Inf.	Obst.	1944	Ia (Ops Off), First Army --	Army Adj to HITLER (37-Feb 44); Füs Regt 27 (12th Inf Div) (Feb-Jul. 44); wounded (Dec 44); Ritt.
ENGEL-----	Flak	Obst.		A Flak Div on eastern front	Mil Plenipotentiary in Slovakia (Sep 39); 163d Inf Div (40-42); XXXIII Corps (Jan 43-Jun 44); formerly cavalry; Silesian; Ritt.
ENGEL, Gerhard (39)-----	Inf.	Genmaj.	late 1944	12th Inf Div-----	Reported comdr of Wkr. VI (acting) (Aug 44)
ENGELBRECHT, Erwin (54)-----	Art.	Gen.	1 Sep 42	Higher Command Saarpfalz	A Gren Regt (mtz) on eastern front (43); Ritt.
ENGELHARDT, Alfred (52)-----	Inf.	Genmaj.	1 Nov 42	Commandant of Münster, Wkr. VI	
ENGELHARDT, Günther (47)-----	Art.	Obst.	1 Jan 43	-----	

ENGELKE	Inf.	Obst.	1 Oct 43		Air Force Field Inf Regt 34 (Jul 44)
ENGELS, Paul	Kav.	Genmaj.	1944	Prisoner of War, East (Jul 44)	45th Inf Div (44); Nat. Free Ger. Com.
ENS	Pz.Gr.	Obst.	1 Jul 43		Pz Gr Regt 104 (43-44); Ritt.
ERDMANN	Lw.	Genmaj.	1 Apr 43		Air Comdr Croatia (44)
ERDMANN, Kurt	Art.	Genmaj.	1 Jan. 43	Insp. of Armaments, Wkr. VI	Same post since 39
ERDMANN, Dipl. Ing. Wolfgang	Lw.	Genlt.	1944	7th Parachute Div	Air Force General Staff (Organization Branch) (43)
ERDMANNSDORFF, Gottfried v. (52)	Inf.	Genmaj.	1 Dec 42	Prisoner of War (?), East (Jan 44)	PS: Comdt of Erfurt; Repl Div Staff 465 (43-44); Comdt of Mogilev? (44)
ERDMANNSDORFF, Werner v. (54)	Inf.	Genlt.	1 Jan 43	XCI Corps	18th Mtz Div (42-43); 56th Inf Div (?-summer 43); Saxon; Ritt.
ERFURTH, Waldemar (66)	Inf.	Gen.	1 Apr 40		PS: Chief of Historical Division (OQuV), Gen St; Chief of Mil Mission in Finland (42-44)
ERHARD	Lw.	Obst.			GSC (Lw.); C of S, Luftgau W France (43)
ERXLEBEN	Nachr.	Genmaj.	1 Oct 43		PS: Chief Sig Off, Wkr. XIII; at an Oberfeldkdr. S France (43)
ESCH	Geb.Tr.	Obst.	1 Feb 43	Mtn Inf Regt 206 (7th Mtn Div)	Ritt.
ESEBECK, Hans-Karl, Frbr. v. (53)	Pz.	Gen.	1 Feb 44	A Panzer Corps (?)	6th Mtz Inf Brig (6th Pz Div) (39-40); 2d Pz Div (41-42); 15th Pz Div (late 42?); LVIII Res Pz Corps (43-Jun 44); Ritt.
ESEBECK, Jordan v.	Kav.	Genmaj.	late 1944		MA, Lisbon (41-Sep 44)
ESTOR	Inf.	Obst.	1 Feb 43	Ia (Ops Off), Eighth Army	GSC
EWERT	Pz.Gr	Obst.	1 Apr 42		Pz Gr Regt 104 (21st Pz Div) (42)
EWERT, Wolf (39)	Inf.	Obst.	1944	338th Inf Div (?)	A Gren Regt from Wkr. IV (Aug 44); Ritt.
ETTNER, Michael	Inf.	Obst.	1 Dec 43	Gren Regt 31 (24th Inf Div)	PS: At Army Sig School
EWINGMANN	Inf.	Obst.	1 Mar 42	Fortress Dunkirk	PS: AT OCS, Potsdam
EXSZ (50)	Lw.	Genmaj.	1 Apr 42		Armistice Commission, Aix-en-Provence (44)
FAER du FAUR, Moritz v.	Kav.	Genlt.	1 Apr 39	Recruiting Area Innsbruck, Wkr. XVIII	MA, Belgrade (34); Mil Admin Area Bordeaux (42)
FABIANEK, Hans Georg	Inf.	Obst.	1 Apr 42	Pz Gren Regt 126 (23d Pz Div)	Croat Tng Brigade, Stockerau (43-44)
FABIUNKE (52)	Art.	Genmaj.	1 Dec 43		In China (37); 129th Inf Div (late 43)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
FABRICE, Eberhard v. (53)	Inf.	Genlt.	1 Mar 44	166th Res Div	383d Inf Div (42); Repl Div Staff 172 (Jul 42-Aug 44); exchanged comds with Genmaj. Dipl. Ing. CAS-TORF
FAECKENSTEDT, Ernst-Felix	Kav.	Genlt.	1 Sep 43		Ia (Ops Off), III Corps (38-39)
FÄHNDRICH, Ernst	Inf.	Obst.	1 Jan 43	Supply Off, Army Group C.	GSC
FAHNERT, Friedrich (65)	Lw. (N)	Genlt.	1 Apr 40	Higher Comdr Lw. Sig Tng Regts	Communications Group, OKW (43)
FAHRMBACHER, Wilhelm (57)	Art.	Gen.	1 Nov 40	XXV Corps; Fortress Lorient	5th Inf Div (39-40); XXV Corps (41?-44); acting comdr of LXXXIV Corps (Jul 44); Ritt.
FALCK, Walter	Inf.	Obst.	1 Aug 43	Gren Regt 559 (331st Inf Div)	PS: In Gren Regt 8
FALKENHAUSEN, Alexander v. (67)	Inf.	Gen.	1 Sep 40	Retired (Jul 44)	Mil Mission to China (35-38); Mil Comdr Belgium and N France (40-44)
FALKENHAYN, Erich v. (54)	Lw.	Genmaj.	1 Nov 41	(Admin)	XXI Corps in Poland; Norwegian Campaign (40);
FALKENHORST, Nikolaus v. (60)	Inf.	Genobst.	19 Jul 40		Twenty-first Army and Armed Forces Comdr in Norway (41-44); Silesian; Ritt.
FALKENSTEIN, v.	Lw.	Genmaj.	1944	3d Flieger Div	z.v. (?); held same post in 39
FALKENSTEIN, Erich Frhr. v. (65)	Inf.	Genmaj.	1 Apr 41	Chief Ordnance Off, Wkr. VI	45th Inf Div (43); connected with Brandenburg Div ? (44)
FALKENSTEIN, Hans Frhr. v. (52)	Inf.	Genlt.	1 Nov 43		PS: At OKH (Wa Prüf 2)
FALKNER	Inf.	Obst.	1 Apr 44	237th Inf Div (?)	Ia (Ops Off), XLI Corps (40); C of S, Fourth Panzer Army (43-44); Ritt.
FALKOWSKI, v.	Lw.	Genmaj.	1 Nov 41		356th Inf Div (Aug 43-Oct 44)
FANGOHR, Friedrich-Joachim (46)	Inf.	Genlt.	1 Feb 44		Gren Regt 282 (98th Inf Div) (44); Ritt.
FAULENBACH (53)	Inf.	Genlt.	1 Jan 43		GSC; in Finland (44)
FAULHABER, Karl (49)	Inf.	Obst.	1 Feb 43		8th SS Div (43); Eich.m. Schw.
FAULMÜLLER, Hans Georg	Inf.	Obst.	1944		
FEGELEIN, Hermann (39)	W-SS	Gruf.	21 Jun 44	Liaison Off of Reichsführer-SS at HITLER's Hq.; Insp of Riding and Driving, SS-FHA	

FEGELEIN, Waldemar (33)	W-SS	Ostbf.	30 Jan 44	A regt of 8th SS Div.	Brother of SS-Gruf. FEGELEIN; Ritt.
FEHN, Franz (62)	Kav.	Genmaj.	1 Jun 41	Comdt of Augsburg, Wkr. VII	An Oberfeldkdr. (?) (late 43); Bavarian
FEHN, Gustav (53)	Pz.	Gen.	1 Nov 42	XV Mountain Corps.	5th Pz Div (41-42); XL Pz Corps (late 42); Africa Corps (Jan 43); XXI Mtn Corps (late 43-summer 44)
FEIND	Inf.	Obst.	1 Apr 43		Gren Repl and Tng Regt 253 (Sep 44)
FELBER, Hans Gustav (57)	Inf.	Gen.	1 Aug 40	XIII Corps.	XIII Corps (40-41); LXXXIII Corps (42-43); Mil Comdr Southeast (late 43-44)
FELBERT, Paul v.	Inf.	Genmaj.	1 Oct 43	Prisoner of War, West (Sep 44)	Feldkdr. 560, Besançon (44)
FELDMELJER (31?)	W-SS	Standf.	1943?	Germanic SS in Netherlands.	
FELDT, Kurt (56)	Kav.	Gen.	1 Feb 44	Corps "Feldt"	
FELMY, Helmuth (60)	Lw.	Gen.	1 Feb 38	XXXIV Corps.	1st Kav Brigade (39); 1st Cav Div (40-41); Mil Comdr SW France (Mar 43-Jul 44); Ritt.
FELZMANN, Maximilian (51)	Art.	Genlt.	1 Dec 43	251st Inf Div (?)	"Sonderstab F" Greece (41); Caucasus (Sep 42); Brandenburg units, subversive activities (42); LXVIII Corps (43-44)
FEUCHTINGER, Edgar (51)	Art.	Genlt.	Late 1944	21st Pz Div.	251st Inf Div (Oct 43); acting comdr of "Korps-abteilung E" (Dec 43); Eich.
FEURSTEIN, Valentin (60)	Geb.Tr.	Gen.	1 Sep 41	LI Mountain Corps.	A Pz Arty Brigade (42); reformation of 21st Pz Div (43); development of special weapons; Ritt.
FEYERABEND	Art.	Genmaj.	1 Feb 44		2d Mtn Div (38-41); LXX Corps (42); present comd since Aug 43; Austrian; Ritt.
FEYERABEND, Walter (53)	Flak	Genlt.	1 Apr 41		Ia (Ops Off), XL Corps (40); C of S, First Army (43)
FIALA	Inf.	Obst.	1 Apr 42		Chief of Flak, Norway, (41) GSC; Supply Off, Nineteenth Army (43-44)
FICHTNER, Sebastian	Pz.	Genlt.	1 Aug 43		Chief of a Branch, OKH (Wa Prüf 6) (39-42); 8th Pz Div (43)
FICK, Jakob (Tschopp) (33)	W-SS	Ostbf.	30 Jan 44		SS Pz Gr Regt 37 (17th SS Div); Ritt.
FIEBIG	Inf.	Obst.	1 Jan 42?		Possibly replaced Obst. KOSSACK as Comdr of 84th Inf Div (Jan 45)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
FIEBIG, Martin (54)	Lw.	Gen.	30 Jan 43		Luftwaffenkdo. Southeast (43-44); Eich.
FIEDLER, Erich	Pion.	Genmaj.	1 Jul 42		Comdt of Koblenz, Wkr. XII (43-44); reported relieved after 20 Jul 44
FIEGER	Pz.	Obst.	1 Mar 43	Supply Off, Fourteenth Army	GSC; PS: On staff of XIX Corps
FINCKH, Eberhard (56)	Art.	Obst.	1 Sep 42		GSC; Supply Off, West (44)
FINK	Lw.	Genmaj.	1 Jun 43		Insp of Armaments Wkr. XI -B (43)
FINK Dipl. Ing. Johannes	Lw.	Gen.	1944	A Flieger Corps on eastern front	Lw. General in Greece (44)
FISCHER	Art.	Genmaj.	1 Mar 44		PS: I Bn, Arty Regt 47
FISCHER, Adolf (52)	Inf.	Obst.			Gren Regt 459 (251st Inf Div) (44); Ritt.
FISCHER, Eberhard (50)	Lw.	Genmaj.	1 Aug 40		Chief of Aviation Bureau, RLM (43)
FISCHER, Gotthard (54)	Inf.	Genmaj.	Summer 44	126th Inf Div	Same command since late 43; Ritt.
FISCHER, Herbert (63)	Inf.	Gen.?		Military Punishment. OKW. (Feldjäger Regt 3)	z.V.; Supply Off, Marseilles (43) (?)
FISCHER, Hermann (51)	Inf.	Genlt.	1 Apr 43	181st Inf Div	Inf Regt 340 (196th Inf Div) (40-41); Ritt.
FISCHER, Kurt (68)	Inf.	Genlt.			z.V.; Repl Div Staff 172 (39-42); Special Admin Div Staff 412 (42-43)
FISCHER, Theodor	Inf.	Genmaj.	1 Aug 42		PS: Tng Off, Rheydtt; Inf Regt 338, with temporary comd of 227th Inf Div (42)
FISCHER, Veit	Lw.	Gen.	1 Jun 42		Luftgaustab z.b.V. 2 (42)
FISCHER, Willi	Art.	Obst.	1 May 43	Prisoner of War, East (Aug 44)	Arty Regt 302 (44); 302d Inf Div (44)
FISCHER v. WEIKERSTHAL, Walter (55)	Inf.	Gen.	1 Dec. 41		C of S, V Corps (39); C of S, Seventh Army (40); an Inf Div (41); LXVII Res Corps (43-44); Swabian; Ritt.
FITZAU, Erich Erdmann	Lw.	Genmaj.	1944		Airfield at Rovaniemi, Finland (44)
FITZLAFF	Art.	Genmaj.	1 Jan 43		102d Inf Div (42-43); in Erfurt (44)
FLEISHMANN	Art.	Obst.	1 Sep 43	Arty Regt 276 (276th Inf Div)	PS: In Pz Arty Regt 27

FLINZNER, Dr. Rudolf (46)-----	Inf.	Obst.		Gren Regt 317 (211th Inf Div)	Saxon; Eich.
FLÖRKE, Hermann (52)-----	Inf.	Genlt.	1 Dec 43	14th Inf Div-----	Same cmd since late 43; Eich.
FÖRSTER, Helmuth (55)-----	Lw.	Gen.	1 Jun 41	Lw. Defense Office (Wehr- amt)	I Flieger Corps (41); Ritt.
FÖRSTER, Otto (60)-----	Pion.	Gen.	1 Apr 38	Retired (?)-----	Insp of Engrs and Fortresses (33-38); VI Corps (38-41); Ritt.
FÖRSTER, Sigismund v. (58)-----	Inf.	Gen.	1 May 43		PS: 26th Inf Div; staff of Rear Area Comdr., Army Group South (41-42); Comdr 'West-Taurien' (43); a battle group at Odessa (Apr 44); Ritt.
FOERTSCH, Friedrich (45)-----	Inf.	Genmaj.	1944	C of S, Eighteenth Army---	Held post in late 43; Ritt.
FOERTSCH, Hermann (47)-----	Inf.	Genlt.	1 Jan 43	A Corps in Latvia (?)-----	C of S, Twelfth Army (42); C of S, Army Group E (43); C of S, Army Group F (late 43); comdr of 21st Inf Div (late 44); Ritt.
FOLTTMANN (56)-----	Inf.	Genlt.	1 Feb 41		256th Inf Div (summer 39); 164th Div (late 39-Aug. 42); 338th Inf Div (43); reported in the East (May 44);
FORST, Werner (53)-----	Art.	Genlt.	1 Jan 43	Inspector of Artillery at OKH	Arko 146 (41); 293d Inf Div (42); 106th Inf Div (43-44); appointed Insp of Arty Jun 44; Eich.
FORSTER-----	Heer	Obst.			GSC; z.V.; Ib (Supply and Mobilization Off), Wkr. Gen.Gouv. (43)
FORSTER, Paul Herbert (53)-----	Art.	Genmaj.	1 Jul 42		389th (?) Inf Div (43)
FORTNER, Hans (Johann) (61)-----	Inf.	Genlt.	1 Dec 42		z.V.(?); 718th Inf Div (42-43); a Corps in Bosnia? (early 44)
FOQUET-----	Art.	Obst.	1 Feb 42		PS: In Arty Regt 67; Arko 107 (Mar 44)
FRANEK, Dr. Friedrich (54)-----	Inf.	Genlt.	1 Apr 43	Prisoner of War, East (summer 44)	196th Inf Div (42-43); 44th Inf Div (44); 73d Inf Div; Nat. Free Ger. Com.
FRANK, August (47)-----	W-SS	Ogruf.	9 Nov 44	Army Administration Office (HVA)	Head of Group for Eco Enterprise in SS Main Eco Administrative Dept
FRANK, Karl Hermann (48)-----	SS-Pol.	Ogruf.	21 Jun 43	HSSPf. Protectorate; Minister of State for Böhmen and Mähren	
FRANK, Paul-----	Inf.	Obst.	1944		GSC; C of S, IV Air Force Field Corps (44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
FRANKEWITZ, Bruno (48)	Art.	Genlt.	1 Jul 43	215th Inf Div	9th Pz Div ? (early 43); assumed present comd late 43; West Prussian; Ritt. Insp of Armaments, Belgium (42-44)
FRANSSEN, Udo	Lw.	Genlt.	1 Aug 42		A Flak Div (43); Ritt.
FRANTZ, Gotthard (57)	Flak	Genlt.	1 Apr 43	Prisoner of War, Africa (May 43)	Chief Sig Off, C-in-C Center (43)
FRANTZ, Walter	Lw. (N)	Genlt.	1 Jun 43	On staff of Chief Sig Off, Air Force	IIa (Pers Off), Third Air Fleet (44)
FRANTZIUS, v.	Lw.	Obst.		On staff of Air Force Pers Office	C of S, XL Pz Corps (42); C of S, XLII Corps (43-44); Ritt.
FRANZ, Gerhard	Inf.	Genmaj.	Late 1944	256th Inf Div	SS Pol Mtn Regt 18
FRANZ, Robert (47)	SS-Pol.	Brigf.	9 Nov 44		Gr Regt (mtz) of 4th SS Div (43); Ritt.
FREITAG, Fritz (51)	W-SS	Brigf.	20 Apr 44	14th SS Div	A Mtz Div (42); 155th Res Pz Div (late 43-Jun 44); Ritt.
FREMERIEY, Max (55)	Kav.	Genlt.	1 Jun 43	233d Res Pz Div	282d Inf Div (43-44); Nat. Free Ger. Com.
FRENKING	Inf.	Genmaj.	1 Dec 42	Prisoner of War, East (May 44)	C of S, XXV Corps (38-39); 97th Jäg Div (407-41); XXX Corps (42-44); Sixth Army (Sep 44); from Baden; Eich.
FRETTER-PICO, Maximilian (53)	Art.	Gen.	1 Jun 42	Sixth Army	Same command since late 43; Ritt.
FRETTER-PICO, Otto	Art.	Genlt.	Late 1944	148th Inf Div	SS Pz Gr Regt I (1st SS Div) (44); Eich.
FREY, Albert (32)	W-SS	Standf.?	Recent		PS: On staff of 14th Inf Div
FREYBERG, Leodegard	Art.	Obst.	1 Apr 42	IIa (Pers Off), Army Group B	Flak Brigade 13 (44)
FREYBERG-EISENBERG-ALLMENDINGEN, Egloff Frhr. v.	Flak	Genmaj.	1 Apr 39		Comdt of Besancon (42); Special Staff 721 (Ost Bns) (43); Comdt of Danzig (44)
FREYTAG, Walter (53)	Inf.	Genmaj.	1 Aug 42	Fortress Elbing, Wkr. XX.	Bodensee Regt (Sep 44)
FRICK	Inf.	Obst.	1 Mar 43		A Gren Regt on eastern front (43); Ritt.
FRICKER, August (46)	Inf.	Obst.			Armed Forces Comdr, Protectorate (40); Rear Area, Army Group South (42); in Danzig (Mar 44)
FRIDERICI, Erich (60)	Inf.	Gen.	1 Apr 39		

FRIEBE, Helmuth (54)-----	Inf.	Genlt.	1 Sep 43	22d Inf Div-----	125th Inf Div (42-44); anti-guerilla group on E Front (early 44); Ritt.
FRIEBE, Werner (48)-----	Pz.	Genmaj.	Late 1944	-----	A battle group of 8th Pz Div (44); Ritt.
FRIEDENSBURG, Walter-----	Lw.	Genlt.	1 Dec 42	-----	Insp of Armaments in Wkr. IV
FRIEDRICH, Rudolf (54)-----	Art.	Genlt.	1 Apr 42	Harko, Fourth Panzer Army (?)	Arko 114 (41); Harko 317 (43-Feb 44)
FRIEMEL-----	Inf.	Obst.	1 Jul 42	-----	Staff of I Corps (42); Sich Regt 5 (43-44)
FRIEMEL, Georg (54)-----	Inf.	Genmaj.	1 Jan 41	Prisoner of War (?)-----	PS: Gren Regt 65
FRIES, Walther (51)-----	Inf.	Genlt.	1 Jan 44	-----	Gren Regt (mtz) 15 (29th Pz Gr Div) (41-42); 29th Pz Gr Div (June 43- Aug 44); Eich.m.Schw.
FRIESSNER, Johannes (53)-----	Inf.	Genobst.	1 Jul 44	Army Group South-----	Insp of Officer Candidate Training (39-42); an Inf Div (42-43); XXIII Corps (43); Armeegruppe Narva and Eighteenth Army (early 44); Army Group South Ukraine (summer 44); Silesian; Eich.
FRÖLICH, Gottfried (51)-----	Art.	Genmaj.	1 Dec 43	8th Pz Div-----	Same command since late 43; Ritt.
FRÖLICH, Stefan (56)-----	Lw.	Gen.	1 Jul 43	II Flieger Corps-----	IX Flieger Corps (43); Luft- gau XVII (43); Lw. Gen- eral SE (44); Ritt.
FROMBERGER-----	Inf.	Obst.	1 Dec 43	-----	GSC: PS: In Gren Regt 88
FROMM, Friedrich (57)-----	Art.	Genobst.	19 Jul 40	Retired (Jul 44)-----	Chief of Army Equipment and Commander of the Replacement Army (Sep 39-Jul 44); Prussian; Ritt.
FROMMHERZ, Hermann-----	Lw.	Genmaj.	1 Apr 43	-----	PS: Tactics instructor,
FRONHÖFER, Erich-----	Pz.	Genmaj.	1 Aug 44	20th Air Force Field Div---	Wünsdorf; a Pz Regt (40); Ritt.
FUCHS-----	Lw.	Genmaj.	1 Sep 43	-----	Prussian
FUCHS (45)-----	Lw.(FS)	Obst.	-----	Preht Regt 10 (4th Preht Div)	-----
FUCIK, Karl-----	Inf.	Genmaj.	1 Jul 41	Retired (?)-----	Austrian
FÜCHTBAUER, Heinrich Ritter v. (66)---	Inf.	Genmaj.	1 Sep 41	Retired (?)-----	Feldkdr. 568, Lyon (41-43); Feldkdr. 669, Dijon (44); Bavarian
FÜRGUTH (51)-----	Art.	Obst.	-----	-----	Arty Regt 221 (40); Ritt.
FÜRST, Friedrich (55)-----	Inf.	Genlt.	1 Oct 42	-----	14th Mtz Div (42-43); 171st Res Div (mid 43-Jan 44); Bavarian

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
FÜTTERER, Cuno Heribert.....	Lw.	Genlt.	1 Nov 43	Lw. General in Hungary---	Air Attache, Budapest (41-44)
FULL.....	Inf.	Obst.	1 Feb 42	-----	Gren Regt 765 (376th Inf Div) (Aug 44)
FULLRIEDE.....	Pz.Gr.	Obst.	1 Aug 43	Repl and Tng Regt "Hermann Göring"	PS: In Pz Gr Regt 93
FUNCK, Hans Frhr. v. (54).....	Pz.	Gen.	1 Mar 44	-----	MA, Madrid (36-39); Pz Regt 5 (39-40); 7th Pz Div (41-43); XLVII Pz Corps (Mar-Aug 44); reported dead (?)
FUNCKE, Heinz (54).....	Lw.	Genlt.?	1944?	1st Flieger Tng Div (?).....	A Flieger Tng Regt (43)
FURBACH, Heinz.....	Inf.	Genmaj.	1 Mar 44	-----	Gren Regt 132 (44th Inf Div) (43); 331st Inf. Div (Feb-Jul 44); Ritt.
FUSSENEGGER.....	Inf.	Obst.	1 Jan 43	Supply Off, Seventh Army---	GSC
GABLENZ, Eccard Frhr. v. (54).....	Inf.	Genlt.	1 Aug 40	232d Inf Div	7th Inf Div (40-42); Repl Div Staff 404 (Jan 43-Aug 44); Ritt.
GAEDCKE, Heinrich (40).....	Inf.	Obst.	1 Mar 43	Acting C of S of an Army---	GSC; C of S, XI Corps (44) Deputy Comdr of Kriegsakademie. Hirschberg (44); Ritt.
GÄDE, Heinz.....	Art.	Genmaj.	1 May 44	719th Inf Div.....	MA, Sofia (43-44)
GÄHTGENS.....	Inf.	Obst.	1 Jan 43	-----	GSC, PS: In Ops Branch Gen St
GALL, Frhr. v.	Inf.	Obst.	1 Apr 43	Gren Regt 957 (363d Inf. Div)	PS: In Pz Gr Regt 115; possibly captured
GALL, Franz Ludwig Valentin (61).....	Inf.	Genlt.	Summer 44	Venice Coastal Area	C of S, Wkr I (49-43); Comdt of Marseille (late 43); Comdt of Elba (Jan-Jun 44); Ritt.
GALLAND, Adolf (33).....	Lw.	Genlt.	1944	Chief of Fighters.....	In RLM (35); Eich.m. Schwa. Br.
GALLENKAMP, Curt (55).....	Art.	Gen.	1 Apr 42	-----	78th Inf Div (40-41); XXXI Corps (42); LXXX Corps (43-Aug 44); Ritt.
GANDERT, Hans Eberhard (52).....	Lw.	Genmaj.	1 Dec. 39	In RLM.....	98th Inf. Div (42-44); 264th Inf Div (summer 44); Ritt.
GAREIS, Martin (54).....	Inf.	Genlt.	1 Jan 43	A Corps (?).....	GSC, PS: On staff of 7th Div At School for Pz Trs II, Krampnitz (43); Ritt.
GARTMAYR, Georg.....	Art.	Obst.	1 Nov 43	-----	C of S of: X Corps (40); Pz Army Africa (42); Army
GAUDECKER, Gerlach v. (36).....	Pz.Gr.	Obst.	1944	A Pz Gr Regt in 4th Pz Div	
GAUSE, Alfred (51).....	Pion.	Genlt.	1 Apr 43	-----	

GAUTIER, Theophil (64)	Lw.	Genlt.	1 Apr 41	Retired	Group Africa (43); Army Group B (to Jun 44); Fifth Pz Army? (Jul 44); Ritt.
GEBAUER, Artur	Inf.	Genmaj.	1 Jun 42	Commandant of Graz, Wkr. XVIII	Insp of Armaments, Wkr XVII (41-44)
GEBAUER, Herbert	Inf.	Obst.	1 Mar 43		Same post since 42; Austrian GSC; Ia (Ops Off), Armed Forces Motorized Troops, Paris (Mar 44)
GEBB, Werner	Inf.	Genmaj.	Late 44	Prisoner of War, East (Sep 44)	9th Inf Div (44); Nat. Free Ger. Com.
GEHLEN	Art.	Obst.	1 Apr 42		GSC; PS: In Arty Regt 18
GEIGER	Pion.	Genmaj.	1 Aug 43		Chief of Engr Branch, OKH (In 5) (39-43)
GEISLER, Hans (53)	Lw.	Gen.	19 Jul 40		Chief of Naval Air Force (pre 35); X Flieger Corps (40-43)
GEIST, Dipl. Ing.	Art.	Obst.	1 Feb 42		Head of Raw Materials Sect (Wa Prüf I), OKH (43-44)
GEITNER	Inf.	Obstlt.	1 Jun 43	C of S, XXII Mtn Corps	GSC; Ia (Ops Off), 118th Jäg Div (44)
GEITNER, Ritter v.	Inf. ?	Genmaj.	1 Apr 44		z.V.; C of S, Mil Comdr Southeast (43)
GENZKEN, Dr. med. Karl (60)	W-SS	Ogruf.		Chief of Medical Branch. SS-FHA	
GERCKE, Rudolf (61)	Inf.	Gen.	1 Apr 42	Director of Army Transport OKH	Chief of Transport Section, Gen St (37-39); 148th Inf Div (briefly; 42)
GERHARDT, Paul (64)	Inf.	Genlt.	1 Feb 41	Recruiting Area Allenstein Wkr. I	Same post (39); Special Admin Div 421 (42)
GERHARDT, Rudolf	Pz.	Obst.	1 Apr 42	Pz Lehr Regt 130 (Pz Lehr Div)	PS: In Pz Abt. 66; Pz Regt 7 (42); Ritt.
GERICKE, Günther	(Heer)	Obst.		C of S Defense Zone, "Alpenvorland"	GSC; z.V.
GERKE, Ernst (55)	Nachr.	Genlt.	1 Jan 43	Chief Sig Officer, Army Group B	Chief Sig Off: Army Group South (41); Army Group Africa (43); Saxon
GERLACH, Erwin	Art.	Genmaj.	1 Jun 43	(Reported in Norway)	Supply Off, First Army (42); C of S, Wkr. XII (43-44)
GERLOFF, Prof. Dr. Helmuth (51)	SS-Pol.	Brigf.		SS and Pol. Technical Academy	
GERMAR, v. (67)	Inf.	Genmaj.	1 Apr 42	Retired (?)	z.V.; Recruiting Sub-Area Stolp, Wkr. II (39-42)
GEROK, Kurt	Art.	Genmaj.	1 Mar 43	153d Field Training Div	Same command since 43
GERSDORFF, v.	Pz-Gr.	Obst.	1 Jan 43		GSC; PS: On staff of 1st Pz Gr Brigade
GERSDORFF, Gero v. (52)	Inf.	Genmaj.	1 Jan 43	Special Admin Div Staff 411	Same command since early 43; C of S, Wkr. XI (?) (42 ?)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
GERSDORFF, Rudolf Christoph Frhr. v. (40)	Kav.	Genmaj.	1 Jun 44	C of S, Seventh Army-----	C of S, LXXXXII Corps (Jan-Jun 44); Ritt.
GERSTENBERG, Alfred (52)-----	Lw.	Genlt.	1 Sep 43	Prisoner of War, East (Sep 44)	Head of Air Force in Rumania (43-44)
GERSTMANN-----	Geb.Tr.	Genmaj.	1 Apr 44		PS: In Mtn. Inf Regt 137
GERTLER, Rudolf-----	Art.	Obst.	1 Feb 43	Arty Regt 668 (118 Jäg Div)	Acting Comdr of 118th Jäg Div (Aug 44)
GERWINN-----	Pion.	Obst.			Possibly Chief Engr Off, Eighteenth Army
GESCHWANDTNER (54)-----	Art.	Genmaj.	1 Oct 42		Feldkdr. 776, Bourges (late 43)
GESELE, Karl (33)-----	W-SS	Ostbf.	21 Jun 43	SS Pz Gr Regt 35 (16th SS Div)	SS Sturmbrigade "Rf-SS" in Corsica (43); Ritt.
GEYR v. SCHWEPENBURG, Leo Frhr. v. (59)	Pz.	Gen.	1 Apr 40	Inspector General of Panzer Troops (?)	MA, London (33-37); 3d Pz Div (late 37-39); XXIV Pz Corps (late 40-41). XL Pz Corps (42); Gen of Pz Troops West (43-44) Ritt.
GEYSO, Eckhard v. (53)-----	Inf.	Genmaj.	1 Oct 42	An Inf Div (?)-----	Döberitz maneuver area (42-43); 709th Inf Div (early 44)
GIERACH (63)-----	Art.	Genmaj.	1 Aug 41	Retired (?)-----	PS: On staff of Wkr. XVII
GIHR-----	Inf.	Genmaj.	1 Oct 43	Prisoner of War, East (Jul 44)	707th Inf Div (44); Nat. Free Ger. Com.
GILBERT, Martin (56)-----	Inf.	Genlt.	1 Jan 42		244th Inf Div (late 43-44)
GILLE, Herbert (48)-----	W-SS	Ogruf.	9 Nov 44	IV SS Pz Corps-----	SS Arty Regt 5 (42); 5th SS Div (43) Eich.m.Schw.u. Br.
GILLHAUSEN, Gustav (58)-----	Inf.?	Obst.	1 Dec. 42		GSC; Res Off; C of S, Rear Area Army Group South (43)
GILSA, Werner Albrecht Frhr. v.u.zu (56)-----	Inf.	Gen.	1 Dec. 43		Gren Regt 9 (40); 216th Inf Div (42-43); LXXXXIX Corps (mid 43-late 44); erroneously reported captured (Nov 44); Eich.
GIMMLER (55)-----	Nachr.	Genlt.	1 Apr 43	Chief Sig Off, C in C West--	Chief of Sig Equipment and Testing Branch, OKH (Wa Prüf 7) (39-43)
GINKEL, Oskar van (63)-----	Art.	Genlt.	1 Feb 41	Recruiting Area Munich, Wkr. VII	Same post since 39; possibly retired
GITNER, Hans-----	Art.	Genmaj.	Summer 44	292d Inf Div-----	Ia (Ops Off), XXXIX Corps (40); on staff of Fifteenth Army (42); Ritt.

GLAISE-HORSTENAU, Dr. Phil.h.c. Edmund Ritter v. (63)	Inf.	Gen.	1943	Retired (late 44)	z.V.: Mil Mission in Croatia (41-44); Mil Plenipotentiary in Croatia (42-44); Austrian
GLASL, Anton (52)	Geb.Tr.	Obst.	1 Dec 42	Mtn Regt 100 (5th Mtn Div)	GSC; PS: Staff of 10th Div
GLITZ, Erhard	Inf.	Obst.	1 Jan 44		Air force Field Inf Regt 22 (44)
GLOSS	Inf.	Obst.	1 Mar 42		OCS, Wiener Neustadt (40-44)
GLÜCK, Richard (56)	SS	Gruf.	9 Nov 43	Chief, of Concentration Camps, SS Main Economic Adm Dept	
GNAMM, Dr.	Lw.	Genmaj.	1 Jun 43	Chief of a Branch in the Lw. Defense Office (Wehramt)	Luftgau XVII (43-44)
GÖBEL, Johann-Georg	W-SS	Oberf.			SS Mtn Arty Regt 6 (6th SS Div)
GÖBEL, Karl (45)	Inf.	Obst.	1 Jun 43	A Gren Regt on western front	A Gren Regt on eastern front (42-44); Eich.
GOECKEL, Hans v. (56)	Inf.	Genmaj.	1 Feb 41		PS: Ohrdruf maneuver area; same post?
GOEDICKE, Bruno (66)	W-SS	Brigf.	9 Nov 42	SS Garrison Comdr, Wien	Chief Sig Off, Army Group E (44)
GÖHRING	Nachr.	Obst.	1 Dec 41		Insp of Order Pol, Wkr. VI (43-44)
GÖHRUM, Kurt	SS-Pol.	Gruf.	20 Apr 44	HSSPf. and Actg Pol President Berlin	Liaison Staff 998, Valence (early 44)
GOELDEL, v. (55)	Inf.	Genmaj.	1 Feb 41		Fortress Engr Staff 17 (Jun 44); Ritt.
GÖLLER, Dr.	Pion.	Obst.	1 Apr 42		PS: At General Army Office, OKH
GOERBIG	Pz.	Genmaj.	1 Apr 44		GSC; PS: In Pz. Abt. 67
GÖRHARDT	Pz.	Obst.	1 Feb 43	C of S, LXVIII Corps	Leader of Richtthofen Squadron in World War I; Grosskreuz zum Ritterkreuz des Eisernen Kreuzes
GÖRING, Hermann (52)	Lw.	Reichsmarschall	19 Jul 40	C in C Air Force, since its overt forming in 35; Air Minister since May 33; Prime Minister of Prussia; President of Reichstag	
GOERITZ, Werner (53)	Inf.	Genlt.	1 Jan 43		291st Inf Div (42-43), 92d Inf Div (44); Ritt.
GOESCHEN, Alexander (61)	Kav.	Genlt.	1 Aug 43	213th Sich Div	Comdt of Bamberg, Wkr. XIII (40); present command since Aug 42
GOETTKE, Ernst	Art.	Genlt.	1 Nov 41	Chief of Army Coast and Fortress Arty, Gen St	PS: Staff of Inspectorate of Arty, OKH
GÖTZ, Heinrich	Inf.	Genmaj.	Late 44	21st Inf Div	A Gren Regt (41-42); a battle group (Aug 44); Ritt.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
GOLLE.....	Inf.	Obst.	1 Nov 41	-----	Defense Command Langres (44); Ritt.
GOLLNICK, Hans (53).....	Inf.	Gen.	1 Oct 43	A Corps on eastern front.....	36th Inf Div (mtz) (41-43); XLVI Pz Corps (late 43-44); "defender of Memel" (Nov 44); from Pomerania; Eich.
GOLLOB.....	Lw.	Obst.	1944	-----	Fighter pilot; Austrian; Eich.m.Schw.u.Br.
GOLLWITZER, Friedrich (56).....	Inf.	Gen.	1 Dec 43	Prisoner of War; East (Jun 44)	88th Inf Div (40-43); LIII Corps (44); Nat. Free Ger. Com.; Ritt.
GOLTZ.....	Lw.	Genmaj.	1 Jun 41	-----	Sea Rescue Service (43)
GOLTZSCH.....	Inf.	Obst.	1 Nov 41	-----	344th Inf Div (44)
GORN, Walter.....	Pz.Gr.	Obst.	1 Feb 43	Pz Troop School Krampnitz	A Pz Gr Regt on eastern front (43); Eich.m.Schw.
GOSEWISCH.....	Lw. (N)	Genmaj.	1 Oct 43	Chief of Lw. Sig Insp	-----
GOSEWISCH, Ferdinand (56).....	Art.	Obst.	1943	Arty Regt 362 (362d Inf Div)	Res Off; wounded (44); Ritt.
GOSSRAU, Karl Siegfried (63).....	Lw.	Gen.	1 Sep 41	-----	Chief of Adm, RLM (42-44)
GOTH, Ernst.....	Inf.	Obst.	1 Jan 42	Gren Regt 916 (352d Inf Div)	GSC; PS: Intell. Branch, Gen staff, OKH (Western Armies)
GOTHSCHKE, Reinhold.....	Pz.	Genmaj.	1 Oct 43	-----	Chief of Motor Transport Branch, OKH Gen. d. Mot/In 12) (39-43)
GOTTBERG, Curt v. (49).....	SS-Pol.	Ogruf.	20 Jul 44	-----	HSSPf. Russia Center (43); XII SS Corps (44); Ritt.
GOTTSCALK.....	Art.	Genmaj.	1 Feb 44	-----	PS: Instructor, Army Ordnance School
GOTTSCHELLING.....	Lw.	Obst.	-----	C of S, Luftgau South.....	Ritt.
GRABMANN, Walter.....	Lw.	Obst.	1944	3d Fighter Div.....	z.V.; same post since 42; Austrian
GRACHEGG, Gustav (63).....	Inf.	Genlt.	-----	PW Camps in Wkr. VIII.....	3d Pz Gr Div (41 and 43-44)
GRÄSER, Fritz-Hubert (57).....	Pz.	Gen.	Summer 44	Fourth Pz Army (?).....	XLVIII Pz Corps (summer 44); Prussian; Eich.
GRÄSSLER, Siegfried (32).....	W-SS	Ostbf.	21 Jun 44	Chief Adjutant, SS-FHA.....	SS officer since 1935
GRAEVENITZ, Hans v. (52).....	Inf.	Genmaj.	1 Feb 42	-----	Insp for PW affairs (AWA/OKW) (42)
GRAEVENITZ, Martin v.....	Inf.	Obst.	1944	Ia (Ops Off), First Pz Army.....	GSC; Ia (Ops Off), 3d Pz Gr Div (43)
GRAF, Karl (62).....	Inf.	Genlt.	1 Feb 41	Repl Div Staff 467.....	z.V.; retired (36); recalled to present comd (39); Bavarian

GRAFFEN, Karl v. (52)	Art.	Genlt.	1 Jan 43	Harko 316, Tenth Army	58th Inf Div (43); Ritt.
GRAMPE	Pz.	Obst.	1 Apr 42	IIa (Pers.Off), Army Group F	IIa (Pers Off), Army Group E (43)
GRASE, Martin (54)	Inf.	Gen.	1 Nov 43		Gren Regt 40 (41); 1st Inf Div (42-43); XXVI Corps (44); Mil. Comdr, Belgium, N France (Jul-Aug 44); Eich.
GRASSER, Anton (54)	Inf.	Gen.	1 May 44	Eighteenth Army (?)	Gren Regt 119 (40); 25th Pz Gr Div (42-43); Finne-gruppe Narva (Sep-Nov 44 ?); Alsatian; Eich.
GRASSMANN, Kuno	Art.	Genmaj.	1 Mar 43	Harko, Fifth Panzer Army	Harko 309, First Army (43-44)
GRAU, Josef (56)	Inf.	Genmaj.		(Reported in northern Italy)	
GRAWITZ, Dr. Ernst Robert (46)	SS-Pol	Ogruf.	20 Apr 44	Surgeon General, SS and Pol	
GREIFFENBERG, Hans v. (52)	Inf.	Gen.	1 Apr 44		Chief of Operations Branch, Gen St (39-41 ?); MA, Budapest (43-44)
GREIM, Robert Ritter v. (52)	Lw.	Genobst.	16 Feb 43	Sixth Air Fleet	V Flieger Corps (42); Bavarian; Eich.m.Schw.
GREINER, Heinz (50)	Inf.	Genlt.	1 Jan 43	362d Inf Div	Gren Regt 499 (41); 268th Inf Div (42-43); Bavarian; Eich.
GRELL, Albrecht	Pz.Gr.	Obst.	1 Jan 44		Pz Gr Regt 129 (43-44)
GRENSING, Erich (35)	W-SS	Cstbf.	9 Nov 43	In 1st SS Div (Ia?)	
GRIESBACH, Franz (53)	Inf.	Obst.	1 Dec 42	A North German Gren Regt	PS: In Gr Regt 12; Eich.m. Schw.
GRIESE	SS-Pol.	Standf.	1943?	SS Police Regt.	SS-Pol Regt Griese; Ritt.
GRIESHAMMER	Flak	Genmaj.		Flak in Wien	
GRIMMEISS	Art.	Genlt.	1 Apr 43	Army Liaison Off with Air Force	C of S, IX Corps (40); present post since early 42
GROBHOLZ, Dr. (52)	Kraftf.	Genmaj.	1 Oct 42		PS: Motor Transport Bn 8
GROEBEN, Peter v. der	Kav.	Obst.	1 Mar 43	A Cavalry Brigade	GSC; Ia (Ops Off), Army Group Center (43)
GROLL, Max v.	Kav.	Obst.	1944		GSC; Ia (Ops Off); 75th Inf Div (43)
GROLMANN, Helmuth v.	Kan.	Genmaj.	1 Dec 43		C of S, Second Pz Army (43-44)
GRONAU	Inf.	Obst.	1 Apr 42	Gr Regt 107 (34th Inf Div.)	PS: At OCS Dresden
GRONAU, Wolfgang v. (52)	Lw.	Genlt. ?		Air Attaché, Tokyo	President, German Aero-Club (35)
GRONEMANN-SCHOENBORN, Hans	Inf.	Obst.	1 Jan 43		CGS: PS: On staff of Comdr of Landwehr, Freiburg, Wkr. V
GROSAN	Pz.	Obst.	1 Jun 43		Pz Lehr Regt, Pz Tp School I, Wünsdorf (42-43)
GROSCH, Walter (54)	Lw.	Gen.	1944	Connected with Lw. Training	RLM (41); Supply Off, Fifth Air Fleet (43)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
GROSCHUPF (63)	Art.	Genlt.	1 Jul 42	Retired	PS: Recruiting Sub-area Potsdam I
GROSS, Martin (34)	W-SS	Ostbf.	9 Nov 44	SS Pz Tng and Repl Regt.	SS Pz Brig Gross (44); Ritt.
GROSS, Michael (44)	W-SS	Ostbf.	21 Jun 44	SS Mtn Inf Regt 14 (7th SS Div)	
GROSSE, Dr. Walther	Pion.	Genmaj.	1 Apr 43		On staff of Comdr of Königsberg Fortifications (34)
GROSSER	Heer	Obst.	1944	Ia (Ops Off), Wkr. VII	
GROSSMANN, Horst (54)	Inf.	Genlt.	1 Jan 43		Gr Regt 84 (41); 6th Inf Div (42-Sep 43); Eich.
GROTHEER, Siegfried (38)	Inf.	Obst.	1 Dec 43		A Gr Regt from Wkr. VI; on eastern front (43); Ritt.
GROTHMANN, Werner (30)	SS	Ostbf.	21 Jun 44	Chief Adj to HIMMLER	SS officer since 1935
GRÜN, Otto (62)	Art.	Gen.	1 Aug 36	Retired (?)	z.V.; Insp of Arty OKH (35-37 and Oct 40-Jun 44)
GRÜNER, Erich	Inf.	Genmaj.	1 Sep 43	Prisoner of War, East (May 44)	111th Inf Div (43-44)
GRÜNING	Inf.	Obst.	1 May 43	Staff Off for Arty, First Army	PS: At Arty School
GRUNDHERR zu ALTENTHAN u. WEYERHAUS, v.	Pz.	Obst.	1 Oct 43	Staff of Higher Comd, Vosges	PS: In Pz Regt 7
GRUNDHERR zu ALTENTHAN u. WEYERHAUS, Dr. Alexander v.	Art.	Obst.	1 Apr 42	An Arty Comd in Italy	PS: In Pz Arty Regt 73
GUDERIAN, Heinz (57)	Pz.	Genobst.	19 Jul 40	Chief of Army General Staff	Chief of Mobile Troops (38); XIX Corps in Poland and France; Second Pz Army in Russia (to late 41); Insp Gen of Pz Troops (43); C of S (Jul 44) and C-in-C East (summer 44); Prussian; Eich.
GÜMBEL, Karl (57)	Inf.	Genlt.	1 Jan 43		182d Res Div (42); 348th Inf Div (43); Ritt.
GÜMBEL, Ludwig (39)	Inf.	Obst.	1944	A Division Group from Wkr. V	In Gren Regt 61 (38); Ritt.
GÜNDELL, Walther v. (53)	Inf.	Genlt.	1 Dec 43	Hq Commandant, OKH	Same post since 41
GULLMANN, Otto (55)	Inf.	Genlt.	1 Jan 43	297th Inf Div (?)	PS: Comdt of Münster; may command a corps.
GUNDELACH, Kurt (41)	Inf.	Obst.	1 Jan 43		GSC; C of S, XXXV Corps (43)
GUNZELMANN, Emil (58)	Inf.	Genlt.	1 Oct 41	Recruiting Area Graz, Wkr. XVIII	Same post since 39; Bavarian
GUTBERLET	W-SS	Oberf.		Insp of Arty and AA, SS-FHA	
GUTENBERGER, Dr. Karl (40)	SS-Pol.	Ogruf.	1 Aug 44	HSSPf. Wkr. VI	

GUTKNECHT, Alfred (57)	Kfp. Tr.	Genmaj.	1 Aug 42	Prisoner of War, West (Aug 44)	Higher Comdr of Motor Maintenance Troops, West (44)
GUTLOW	W-SS	Standf.		Inspectorates Group, SS-FHA	
GUTMANN, Joachim (43)	Pz.Gr.	Obst.	1 Jul 43	Pz Gr Regt 2 (2d Pz Div)	Pz Gr Lehr Regt 902 (44); Saxon
GUTZEIT	Kraftf.	Genmaj.	1 Aug 43		PS: Motor Transport Bn 9
GYLDENFELDT, Heinz v.	Art.	Genmaj.	1 Jul 43		C of S: LXVIII Corps (43); Fourth Army (late 43); First Army (44)
HAAG	Inf.	Obst.	1 Dec 43		Gren Regt 16 (22d Pz Gr Div) (42-44)
HAARDE, Hans (56)	Pz.	Genlt.	1 Oct 41		25th Pz Div (42); Mil Comdr, N Greece (43); Refitting Area Center (late 43)
HAARHAUS, Walter	Inf.	Obst.	1 Jun 43		A Gren Regt as Major (42); Ritt.
HAASE, Conrad (57)	Inf.	Genlt.	1 Jan 42	Special Disciplinary Off (Gen. z.b.V.), Army Group C	302d Inf Div (42-43)
HABENICHT (54)	Inf.	Genlt.	1 Jun 43	Repl Div Staff 463	Field Replacement Div E (41)
HABERSANG	Inf.	Obst.	1 Mar 42		Gren Regt 895 (265th Inf Div) (44)
HABICHT, Franz	Pion.	Genmaj.	1944?	An Engr staff in Italy (?)	
HACHENBERG, v. (56)	Lw.	Genmaj.	1 Nov 40	(Admin)	
HACHTEL, Georg (51)	Inf.	Obst.			A Jäg.Regt. in 5th Jäg.Div. (43); Ritt.
HACKENBERGER	Inf.	Obst.	1 Apr 43	Gren Regt 714 (416th Inf Div)	Gren Regt 713 (Jun 44)
HAECKEL, Ernst (55)	Inf.	Genlt.	1 Oct 42	16th Inf Div	263d Inf Div (42); 158th Res Div (43); Ritt.
HAEHLING v. LANZENAUER	Inf.	Obst.	1 Apr 43	IIa (Pers Off), Army Group C	Armed Forces Welfare, Paris (44)
HAEHNLE	Art.	Genmaj.	1 Mar 44		PS: I Bn, Arty Regt 77
HAELLMIGK, Hartwich (45)	Inf.	Obst.			A Gren.Regt. on eastern front (43); Ritt.
HAENELT, Wilhelm (69)	Lw.	Gen.	1943	Retired	Military Science Dept, RLM (39-43)
HAENICKE, Siegfried (67)	Inf.	Gen.			z.V.: Wehrkreis Gen.Gouv. (43-44); Ritt.
HAENSCHKE (51)	Lw.(N)	Genlt.	1944		Chief Sig Off, Third Air Fleet (44)
HÄRING	Lw.	Obst.			GSC (Lw.); C of S, IV Air Force Field Corps (44)
HÄUSSLER, Ernst (31)	W-SS	Ostbf.	1 Sep 44	SS Pz Gr Regt 5 (3d SS Div)	SS Officer since 1935; Ritt.
HAFNER	Inf.	Obst.	1 Mar 42?	716th Inf Div	Gren Regt 736 (44); 338th Inf Div (Oct 44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
HAGEMANN, Rolf (47)	Geb.Tr.	Genmaj.	1 Mar 44		I Bn, Mtn Inf Regt 139 (40); 336th Inf Div (43-44) (Sevastopol); Eich.
HAGEN, Walter (48)	Lw.	Genmaj.	1944	Air Comdr in North Balkans	Air Comdr in Albania (44); Eich.
HAGL, August (56)	Inf.	Genmaj.	1 Dec 40		Comdt of Saarburg (44); Bavarian
HAHM (51)	Inf.	Genlt.	1 Jan 43	389th Inf Div	260th Inf Div (40-42); present comd since late 43; Silesian; Ritt.
HAHN, Johannes (55)	Inf.	Genmaj.	1 Apr 43		Chief Liaison Staff 590, Lyon (43-44)
HAILDEN, Wilhelm	Inf.	Obst.	1 Jan 43	C of S, XLIX Mtn Corps	GSC; PS: On staff of 3d Mtn Div
HAIZMANN, Richard (35)	Lw.	Obst.			GSC (Lw.); on staff of a Flak Div in East (43)
HAKE, Friedrich v. (47)	Pz.	Obst.	1 Apr 43	Pz Regt 4 (13th Pz Div)	PS: In Cav Regt 3; Ritt.
HALDER, Franz (61)	Art.	Genobst.	19 Jul 40	Retired (Sep 42)	Chief of Operations Division (OQu I), Gen St (36-3.); Chief of Army General Staff (Sep 38-Sep 42); Bavarian; Ritt.
HALKE	Pion.	Genmaj.	1 Mar 44	Retired (?)	PS: On Engr Staff, Western Fortifications
HAMBERGER	Inf.	Obst.	1 Jan 43		GSC; PS: On staff of 72d Div
HAMEL	Lw.	Genmaj.	1 Apr 43	Air Works Inspectorate, R.L.M.	
HAMMER, Ernst (61)	Art.	Genlt.	1 Nov 40	190th Inf Div	75th Inf Div (41-42); present comd since late 43; Austrian; Ritt.
HAMMERSTEIN-EQUORD, Günther Edmund Frhr. v. (68)	Inf.	Genlt.		Retired (?)	z.V.; Oberfeldkdr. 672, Brussels (42-43)
HAMPEL	W-SS	Brigf.	30 Jan 45	13th SS Div	
HANESSE (63)	Lw.	Genlt.	1 Apr 42		Head of Air Force Liaison Staff, Paris (42-44)
HANNEKEN, Hermann v. (55)	Inf.	Gen.	1 Dec 41		Mil Economics (39-42); Mil Comdr of Denmark (42-45)
HANSEN	W-SS	Gruf.	1944	Connected with Italian SS	Inspector of SS Artillery
HANSEN, Christian (63)	Art.	Gen.	1 Jun 40		25th Div (39); X Corps (40-44); Sixteenth Army (Feb-Sep 44); Ritt.
HANSEN, Erik (58)	Kav.	Gen.	1 Aug 40	Prisoner of War, East (Sep 44)	LLV Corps (41-42); Chief of Mil Mission in Rumania (43-44); Ritt.
HANSEN, Walter	Inf.	Obst.		A Gren Regt from Wkr. VI	Prussian

HANSTEIN, Hans v. (59)-----	Inf.	Genmaj.	1 Aug 42	Chief of Special Staff A, General Army Office	PS: Inf Equipment Inspectorate
HANTELMANN (60)-----	Lw.	Genmaj.	1 Feb 42		An Airfield Regional Comd, France (42-43)
HARDIECK, Willi (33)-----	W-SS	Ostbf.	9 Nov 44	SS Pz Regt 12 (12th SS Div)	SS officer since 1935; an SS Rcn Bn (43)
HARLING, v.-----	Pz.	Obst.	1944	Ic (Int Off), Army Group F	GSC; Ic (Int Off), 6th Pz Div (40-41)
HARLINGHAUSEN, Martin (43)-----	Lw.	Genlt.	1944	Luftgau XIV-----	Insp Gen of Torpedoes (43); Eich.
HARMEL, Heinz (39)-----	W-SS	Brigf.	9 Nov 44	10th SS Div-----	SS Pz Gr Regt 3 (21 SS Div) (43-Jun 44); Eich. m. Schw.
HARMJANZ, Willi (53)-----	Lw.	Gen.	1 Oct 42	(in Norway?)-----	Luftgau Norway (42-43); Lw. General in Finland (44)
HARPE, Josef (55)-----	Pz.	Genobst.	1 Apr 44		XLI Pz Corps (42-43); Ninth Army (late 43); Fourth Panzer Army (May-Sep 44); Army Group North Ukraine and A (Sep 44-Jan 45); Eich. m. Schw.
HARTENECK, Gustav-----	Kav.	Gen.	Summer 44	I Cavalry Corps-----	PS: Cav Regt 9; C of S, Second Army (42-43); Bavarian; Ritt.
HARTING-----	Lw.	Genmaj.	1 Nov 41		
HARTLIEB gen. WALSPORN, Maximilian v. (62)-----	Pz.	Genlt.	1 Aug 39		5th Pz Div (40); an Oberfeldkdr. (44)
HARTMANN-----	Flak.	Obst.		Staff of Insp Gen of Flak Arty	
HARTMANN, Martin-----	Art.	Genmaj.	1 Apr 43		PS: Training Off, Insternburg 2, Wkr. I
HARTMANN, Otto (61)-----	Art.	Gen.	1 Apr 40	Retired (?)-----	7th Div (36-40); a Corps (40); an Army Rear Area (42-43); Bavarian; Ritt.
HARTMANN, Walter (54)-----	Art.	Gen.	Summer 44		Special Admin Div Staff 407 (42); 87th Inf Div (43-44); temporary comdr. of XIV Pz Corps (Jun 44); Saxon; Eich.
HARTMANN, Dipl. Ing. Wilhelm-----	Art.	Genmaj.	1 Aug 42	In Ministry of Armament--	PS: Chief of a Branch, OKH (WaZ)
HARTNUNG (50?)-----	Lw. (FS)	Obst.		Prcht Off School, Quedlinburg	Battle Group Hartnung (Aug 44)
HARTOG (56)-----	Lw.	Genmaj.	1 Apr 41		Hq Staff of Luftgau Belgium-N France (43)
HARTTMANN, Hermann (60)-----	Inf.	Genmaj.	1 Apr 43		On staff of Recruiting Area Stuttgart (34-39); on eastern front (42-43); Comdt Mülhausen (Aug-Nov 44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
HARZER, Walter (33)	W-SS	Standf.	Late 1944	4th SS Div	SS officer since 1935; Ia (Ops Off), 9th SS Div (44); acting comdr of 9th SS Div (Sep 44); Ritt.
HASELOFF, Kurt (50)	Pz. Gr.	Genmaj.	1 Jan 43		C of S, General Army Office (39-42); C of S, Wkr. Gen. Gouv. (43-44)
HASHAGEN, Hans	Lw.	Obst.		Air Attache, Lisbon	
HASSE (67)	Lw.	Genmaj.	1 Nov 41	(Admin)	
HASSE, Wilhelm (Ulrich) (50)	Inf.	Gen.	Late 1944	A Corps on eastern front	Ia (Ops Off), Army Group B (40); C of S, Eighteenth Army (42-43); 30th Inf Div (late 43-44); Eich.
HASSENSTEIN, Erich Heinrich	Inf.	Genmaj.	1 Aug 44	Infantry OCS I, Dresden	A Gren Regt (41-42); C of S, Wkr. XX (43)
HAUBOLD, Alfred (56)	Lw.	Gen.	1 Oct 41	Luftgau III/IV	Saxon
HAUCK, Friedrich Wilhelm (47)	Art.	Genlt.	1 Mar 44		305th Inf Div (43-44); temporary comdr of LXXVI Pz Corps (Dec 44); Silesian; Ritt.
HAUENSCHILD, Bruno Ritter v. (51)	Pz.	Genlt.	1 Jan 44	Commandant, Berlin Defense Area	24th Pz Div (42); Chief MT Officer at OKH (43-44); Bavarian; Eich.
HAUGER, Dipl. Wirtsch.	Inf.	Genmaj.	1 Jul 43	Insp of Armaments, Wkr. V (?)	Insp of Armaments, Upper Rhine (42)
HAUS, Georg (48)	Inf.	Obst.	1 Mar 42	A Gren Regt on eastern front	PS: At OCS Dresden; Ritt.
HAUSER, Eduard (50)	Pz.	Genmaj.	1 Dec 43		13th Pz Div (43); wounded (late 43); Eich.
HAUSER, Hans Jakob (45)	W-SS	Ostbf.	21 Jun 43		Regt of 21st SS Div (autumn 44)
HAUSER, Wolf-Rüdiger	Kav.	Genmaj.	Late 1944	C of S, Fourteenth Army	PS: Adj to Chief of Army Gen St
HAUSER, Wolfgang	Art.	Genmaj.	1 Dec 42	41st Inf Div	Arty Regt 173 (73d Inf Div) (41)
HAUSSER, Paul (65)	W-SS	Ogrf.	1 Aug 44		Army GSC (18-29); one of chief organizers of Waffen-SS; II SS Pz Corps (42-44) Seventh Army (Jul-Aug 44); wounded (Aug 44); Eich. m. Schw.
HAVERKAMP, Wilhelm (54)	Inf.	Genmaj.	1 Aug 41		Special Disciplinary Off (Gen. z. b. V.) with Mil Comdr in Gen. Gouv. (41-43?)

HAX	Inf.	Obst.	1 Jun 42		GSC; PS: on Staff of 2d Mtz Div; C of S, LVI Pz Corps (43); Pz Gr Regt 110 (44)
HEBERLEIN, Hans (57)	Inf.	Genlt.	1 Apr 41	Rear Area, Twentieth Army	Grafenwöhr maneuver area (39-43); Bavarian
HECKEL	Pz.	Obst.	1 Mar 43		GSC; Supply Off, Army Group B (44)
HECKER	Pion.?	Genmaj.	Summer 44		26th Pz Div (early 44); 3d Pz Div (summer 44); Ritt.
HEDERICH, Wilhelm (65)	Art.	Genlt.	1 Feb 44		Mil Comdr NE France (42-44); Rear Area, Nineteenth Army (late 44)
HEIDENRICH	Lw.	Genmaj.	1 Oct 43		
HEIDER	Inf.	Genmaj.	1 Mar 44	C of S, Wkr. VI	Same post since 42
HEIDKÄMPER, Otto (44)	Pion.	Genmaj.	1 Mar 43		C of S of a Pz Corps (42); C of S, Third Panzer Army (43-44); Eich.
HEIDRICH, Fritz	Art.	Genmaj.	1 Aug 43	Retired (?)	PS: Recruiting Sub-area Breslau III
HEIDRICH, Richard (49)	Lw. (FS)	Genlt.	1 Jul 43	I Parachute Corps	7th Flieger Div (43); 1st Prcht Div (43-44); Saxon; Eich. m. Schw.
HEILINGBRUNNER, Friedrich (53)	Flak	Gen.	1 Jul 42	Luftgau XII/XIII	Bavarian
HEILMANN, Ludwig (42)	Lw. (FS)	Genmaj.	1944	5th Parachute Div	Prcht Regt 3 (43-44); Eich. m. Schw.
HEILMANN, Nikolaus (42)	W-SS	Oberf.		15 SS Div	Ritt.
HEILMANN, Otto (49)	Inf.	Obst.	1944	Gren Regt 671 (371st Inf Div)	Silesian; Ritt.
HEIM, Ferdinand (50)	Art.	Genlt.	1 Nov 42	Prisoner of War, West (Sep 44)	z. V.; Comdt of Fortress Boulogne (44)
HEIMANN	Art.	Obst.	1 Oct 43	401st Mtz Arty Brigade	PS: on staff of Recruiting Sub-area Hq Grimma
HEIMANN, Reinhard v.	Lw.	Obst.			Air Attache, Sweden (44)
HEIMENDAHL, Klaus v.	Pz.	Obst.	1 Aug 42	Ila (Pers Off), Fourteenth Army	Special Pz Bn 40 (42)
HEINEMANN, Erich (64)	Art.	Gen.		LXV Corps (special weapons)	z. V.; Staff of Inspectorate of Arty (23-26)
HEINRICH, Theodor	Inf.	Obst.	1 Jan 43	C of S, Wkr. XII	GSC; Ia (Ops off), 34th Inf Div (40)
HEINRICI, Gotthard (59)	Inf.	Genobst.	1 Jan 43	First Panzer Army (?)	16th Div (39); XLIII Corps (41-42); Fourth Army (42-44); East Prussian; Eich.
HEISSMEYER, August (48)	SS	Ogruf.	1942	SS Main Dept SS-Ogruf HEISSMEYER (School Inspection), Chief, Indocination Office, SS Control Dept.	
HEISTERMANN v. ZIEHLBERG, Gustav (47)	Inf.	Genlt.	Summer 44	28th Jäg Div	65 Inf Div (Jun-Oct 43); Ritt.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
HEITZ, Walter (67)-----	Art.	Genobst.	31 Jan. 43	Prisoner of War, East (Feb 43)	President of Supreme Military Court (36-39); Mil Comdr Danzig-W. Prussia (39); VIII. Corps (late 39-43); Eich
HELDMANN, Constantin-----	W-SS	Standf.	9 Nov 44	1st Italian SS Brigade	
HELL, Ernst-Eberhard (58)-----	Art.	Gen.	1 Mar 42	Prisoner of War, East (Aug 44)	269th Inf Div (40); VII Corps (42-44); Nat. Free Ger. Com.; Eich.
HELLERMANN, v.-----	Pz. Gr.	Genmaj.	Late 1944	Insp Gen for Potential Officers and NCOs	PS: Chief of Officer Selection (HPA/Ag P4)
HELLING-----	Inf.	Obst.	1 Jun 43	Ila (Pers Off), Wkr. XX	PS: On staff of Inf Comdr 23
HELLWIG, Georg-----	Pion.	Genmaj.	1 Jun 42		Camouflage Off, C in C West (43)?
HELMDACH-----	Pion.	Obst.	1 Jan 43	Ia (Ops Off), Seventh Army	GSC; PS: In Engr Bn 9
HELWIG, Hans-----	Inf.	Genmaj.	1 Oct 43		PS: In Gren Regt 16
HEMMANN-----	Inf.	Obst.	1 Feb 42	263d Inf Div	PS: In Gren Regt 51; Ritt.
HEMMERICH, Gerlach (66)-----	Inf.	Genlt.	1 Dec 41	Topographic Branch, OKH	Same post since 39; (Kr. K. Verm. Chef) (Nov 41)
HEMPEL, Fritz (56)-----	Lw.	Genmaj.	1 Feb 43		
HENGEN, Fritz (58)-----	Art.	Genlt.	1 Feb 41	Recruiting Area Chemnitz, Wkr. IV	331st Inf Div (41)
HENGER, Wolfgang-----	Art.	Obst.	1 Jan 44	Arty Regt 21 (21st Inf Div)	
HENGL, Ritter v.-----	Geb. Tr.	Gen.	1 Jan 44	National-Socialist Guidance Staff, OKH	2d Mtn Div (42-43); XIX Mtn Corps (late 43); present post since May 44; Bavarian; Ritt.
HENKE, Gerhard (67)-----	Inf.	Genmaj.	1 Feb 43		A PW Camp (43)
HENKE, Karl (49)-----	Pion.	Genmaj.	Late 1944		Engr Landing Regt 770 (43); temporary Comdr 290th Inf Div (44); battle group at Kerch (43) and Sworbe (44); Ritt.
HENNIG-----	Pz.	Obst.	1 Jul 40		PS; On staff of XIV Corps
HENNING, v.-----	Inf.	Genmaj.	1 Dec 43	(Reported in Norway)	Guard Regiment Paris (42-43)
HENRICI, Dipl. Ing. Hans (50)-----	Art.	Genmaj.	1 Jul 43	Armaments Manufacture Group in Army Ordnance Office	PS: At OKH (WaZ)
HENRICI, Rudolf (53)-----	Art.	Genmaj.	1 Aug 42	Arko 126	
HENRICI, Siegfried (56)-----	Pz.	Gen.	1 Jan 43	XL Panzer Corps	PS: On staff of Königsberg Fortifications; Arko 140 (41); 17th Pz Div? (late 43)
HENSCHEL-----	Lw.	Obst.		5th Fighter Div	16th Mtz Div (41); present comd since summer 43; Eich.

HENZE, Albert (51)-----	Pz. Gr.	Genmaj.	Late 1944	A battle group in Latvia-----	Battle group of 11th Pz Div (early 44); Eich.
HEPP-----	Nachr.	Obst.	1 Feb 44	-----	GSC; On staff of Kriegsakademie (43)
HERBERT-----	Flak	Genmaj.	1944	-----	Flak Regt 3 (44)
HERFF, Maximilian v.-----	W-SS & Pol.	Ogruf.	20 Apr 44	SS Main Personnel Dept	
HERFURTH, Otto (52)-----	Inf.	Genmaj.	1 Oct 43	C of S, Wkr. III-----	PS: In Inspectorate of Inf, OKH; a Gren Regt on eastern front (42); C of S, Wkr. V (43-Jun 44); Ritt.
HERHOTH v. ROHDEN-----	Lw.	Genmaj.	1 Oct 43	Scientific Dept, Lw., Wien	
HERMANN-----	Lw.	Genlt.	1 Nov 40	Comdt of Pilsen	Eich. m. Schw.
HERMANN, Hajo (32)-----	Lw.	Obst.	-----	Insp of German Air Defense	Res Off; Ritt.
HERMANN, Karl-----	Pz.	Obst.	-----	An Anti-tank Regt-----	Chief Engr, Army Group E (43-44)
HERMANN, Paul-----	Pion.	Genmaj.	1 Oct 42	-----	Insp of Armaments, Prague (42)
HERNEKAMP, Dipl. Ing. Karl (50)-----	Art.	Genmaj.	1 Jun 42	-----	Arty School I, Berlin (42)
HEROLD-----	Art.	Obst.	1 Apr 41	Arty School II, Gross-Born-----	Mtz Inf Brig 13 (13th Pz Div) (40-41); 13th Pz Div (42-43); acting comdr of Fourteenth Army? (Dec 44); Eich.
HERR, Traugott (55)-----	Pz.	Gen.	1 Sep 43	LXXXVI Panzer Corps-----	Chief Infantry Officer, Gen St (42-43); Ritt.
HERRLEIN, Friedrich (55)-----	Inf.	Gen.	1 Feb 44	LV Corps-----	C of S, Sixteenth Army (43)
HERRMANN-----	Nachr.	Genmaj.	1 Jan 44	-----	An SS Inf Brig (43)
HERRMANN, Karl-----	SS-Pol.	Brigt.	20 Jun 43	-----	PS: In Arty Regt 105
HERTLEIN, v.-----	Art.	Obst.	1 Dec 42	Staff Off for Arty, Fifteenth Army	An Airfield Regional Comd (40-43)
HERWARTH v. BITTENFELD, Eberhard (55)-----	Lw.	Genmaj.	1 Apr 40	-----	Flak Arty School III, Berlin (41)
HERZBERG-----	Flak.	Obst.	-----	On staff of Insp Gen of Flak Arty	291st Inf Div (40-42); present comd since June 42; Saxon; Eich.
HERZOG, Kurt (56)-----	Art.	Gen.	1 Jul 42	XXXVIII Corps-----	GSC
HESSE-----	Inf.	Obst.	1 Apr 44	-----	GSC; PS: In Pz Gr Regt 66
HESSE, Joachim (37)-----	Pz. Gr.	Obst.	1 Jan 43	Gren Regt 84 (102d Inf Div)	Flak Regt 6 (41)
HESSE, Max-----	Flak.	Genmaj.	1 Apr 41	-----	PS: Chief Ordnance Officer, Wkr. IV
HESELBARTH (53)-----	Inf.	Genmaj.	1 Apr 43	-----	GSC; PS: On staff of Comdr of Transport Prague; C of S, XLIII Corps (43-44)
HETZEL, Wilhelm-----	Inf.	Obst.	1 Mar 43	-----	PS: In Pz Arty Regt 4
HEUCKE-----	Art.	Genmaj.	1 Apr 44	-----	PS: In Gren Regt 57; Ritt.
HEUN, Wilhelm-----	Inf.	Genmaj.	1 May 44	A North German Inf Div-----	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
HEUNERT (58)-----	Inf.	Genlt.	1 Oct 40	-----	XXXVI Corps Comd (42); on staff of Twentieth Army (42-43)
HEUSINGER (50)-----	Inf.	Genlt.	1 Jan 43	-----	Chief of Operations Division, (OQu I), Gen St (43-44); injured at HITLER'S Hq on 20 Jul 44
HEYDE, v. der-----	Lw.	Genmaj.	1 Oct 42	-----	-----
HEYDEBRECK, Georg-Henning (42)-----	Pz.	Obst.	1 Jun 43	Pz Regt Hermann Göring-----	PS: In Pz Regt 8; Ritt. Arko 129 (42)
HEYDENREICH, Dipl. Ing.-----	Art.	Genmaj.	1 Apr 43	-----	-----
HEYDENREICH, Leopold-----	Lw.	Genmaj.	1 Apr 42	In RLM-----	-----
HEYGENDORFF, Ralph v.-----	Inf.	Genmaj.	1 Jun 43	162d Inf Div-----	Asst MA, Moscow (39?); Admin Hq Eastern Legion at Radom (43), at Millau (44)
HEYKING, Rüdiger v.-----	Lw. (FS)	Genlt.	1 Aug 43	Prisoner of War, West (Sep 44)	6th Parachute Div (44); captured at Mons
HEYL, Friedrich (64)-----	Art.	Genmaj.	1 Oct 41	Retired (?)-----	Recruiting Sub-area München II (39)
HEYNE, Hans-Walter (61)-----	Art.	Genlt.	1 Dec 43	Prisoner of War, East (Jul 44)	82d Inf Div (43); 6th Inf Div (44); Ritt.
HEYSER, Kurt (51)-----	Inf.	Genmaj.	1 Aug 43	Commandant of Hamburg-----	Inf Regt 539 (385th Inf Div) (41); Ritt.
HIELSCHER, Rudolf-----	Inf.	Obst.	1 Mar 42	Prisoner of War, East (Sep 44)	GSC; 258th Inf Div (44)
HIEPE, Hellmuth (54)-----	Art.	Genmaj.	1 Feb 42	-----	PS: Arty Regt 17
HILDEBRAND-----	Inf.	Genmaj.	1 Apr 42	Retired (?)-----	Recruiting Sub-area Köslin, Wkr. II (39)
HILDEBRANDT, Hans Georg-----	Pz.	Genlt.	Summer 44	-----	21st Pz Div (early 43); 715th Inf Div (44); still reported in Italy
HILDEBRANDT, Richard (48)-----	SS-Pol.	Ogruf.	1942	SS Race and Settlement Main Dept	HSSPf. Wkr. XX
HILDEMANN (53)-----	Pion.	enlt.	1 Nov 43	Chief Engr, Off, Army Group C	Chief Engr, Sixteenth Army? (43)
HILGERS, Dip. Ing. Joseph (52)-----	Lw.	Genlt.	1 Apr 43	-----	-----
HILLERT, Dipl. Ing. Walter-----	Inf.	Genmaj.	1 Jan 42	Insp of Armaments, Wkr. IX (?)	Same post in 39; possibly relieved
HILLIGER-----	Art.	Obst.	1 Apr 44	Section Chief in Inspectorate of Arty, OKH	PS: In Arty Observation Bn 13
HILPERT, Karl (57)-----	Inf.	Gen.	1 Sep 42	I Corps-----	C of S of an Army (40-41); XXIII Corps (42); I Corps (late 43-44); Eich.
HIMMLER, Heinrich (45)-----	SS	Reichsführer-SS	6 Jan 29	Reich Leader of SS; Chief of German Police; Comdr of Repl Army; Reich Minister of the Interior	-----

HINDENBURG u. BENECKENDORF Oskar v. (62)	Kav.	Genlt.	1943	Pw Camps in Wkr. I	z. V.; son of Genfldm. von Hindenburg
HINGHOFER, Dr. Walter (61)	Inf.	Genlt.	1 Jul 41	Special Disciplinary Off (Gen. z.b.V.) of an Army Group (Admin)	717th Inf Div (42); Austrian
HINKELBEIN (67)	Lw.	Genmaj.	1 Sep 41		
HIPPEL, Ferdinand (42)	Inf.	Obst.	1 Jul 43	34th Inf Div	Gren Regt 253 (34th Inf Div) (43-44); Ritt.
HIPPEL, Walter v.	Flak.	Genmaj.	1 Apr 43	A Flak comd in Italy	Stationed in Hamburg (43); a Flak Div (43)
HIRSCHAUER, Friedrich (62)	Flak.	Gen.	1 Aug 39	President of Luftschutzbund	Luftgau XVII (38); Bava- rian
HIRT	Art.	Obst.	1 Feb 42		Arty Regt 15 (15th Inf Div (44) Eich.
HITSCHOLD, Hubertus	Lw.	Obst.	1943	Chief of Ground Attack Forces	
HITTER, Alfons (53)	Art.	Genlt.	1 Mar 43	Prisoner of War, East (Jun 44)	206th Inf Div (42-44); Nat. Free Ger. Com.; Eich.
HITZFELD (47)	Inf.	Genlt.	1 Oct 43	LXVII Corps	102d Inf Div? (43); Infantry School at Döberitz (early 44); Eich.
HÖCHBAUM, Friedrich (51)	Inf.	Genlt.	1 Jul 43	XVIII Mountain Corps	34th Inf Div (43-44); pres- ent comd since Jul 44; Prussian; Eich.
HÖCKER, Erich (62)	Inf.	Genlt.	1 Dec 42	Retired (?)	PS: Landwehr Training Off Oppeln; 719th Inf Div (43-44)
HÖCKER, Hans-Kurt (51)	Inf.	Genlt.	1 Jan 43	167th Inf Div	258th Inf Div (43); 17th Air Force Field Div (43-44); Ritt.
HÖFER	Pz. Gr.	Genmaj.	1 Mar 44		PS: In Pz Gr Regt 4; Pz Gr Regt 64 (16th Pz Div (43) Saxon
HOEFERT, Johannes (62)	Lw.	Genmaj.	1 Apr 41	(Admin)	GSC; Chief of Transport, Paris (Mar 44)
HOEFFNER	Pz.	Obst.	1 Jan 43		HSSPf. Wkr. XI (43-44)
HÖFLE, Hermann (47)	SS Pol. (W-SS?)	Ogruf.	20 Apr 44	German Comdr in Slovakia	
HÖFLER	(Heer)	Obst.			Deputy Comdr of 296th Inf Div (Oct 44); Ritt.
HOEGNER, Hermann (60)	Fahrtr.	Genlt.	1 Feb 41		Ordnance Group I (39-41)
HÖHNE, Gustav (52)	Inf.	Gen.	1 Apr 43	LXXXIX Corps	8th Jäg Div (41-42); LIV Corps (42); VIII Corps late 43-44); Eich. (for Demjansk)
HÖKE, Heinrich	Inf.	Obst.	1 Sep 43		A Gren Regt on eastern front (43); Ritt.
HÖLTER, Hermann	Inf.	Genmaj.	1 Apr 44	C of S, Twentieth Army	C of S, XXXVI Mtn Corps (early 43); C of S, XIX Mtn Corps (43-44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
HÖLZ, Johannes (39)-----	Inf.	Obst.	1 Dec 43	C of S of a Corps-----	GSC; Ia (Ops Off), Ninth Army (43); Ritt.
HÖRL, Ludwig (41)-----	Geb. Tr.	Obst.	1 Apr 43	Mtn Inf Regt 91 (4th Mtn Div)	PS: In Mtn Inf Regt 100; Ritt.
HÖRMANN, Dr. Maximilian (54)-----	Nachr.	Genmaj.	1 Apr 42	-----	Chief Sig Off, VIII Corps: First Army (43); Bavarian Inf Regt "Grossdeutschland" (41); Pz Gr Div "Grossdeutschland" (42-43); Prussian; Eich.
HOERNLEIN, Walter (52)-----	Inf.	Gen.	late 1944	LXXXII Corps-----	GSC; In Norway (44) PS: On staff of XIII Corps
HÖRST-----	Pz.	Obst.	1 May 43	-----	-----
HÖSSLIN, Hubert v.-----	Kav.	Genmaj.	1 Sep 43	(connected with OC Schools?)	-----
HÖSSLIN, Wilhelm v. (67)-----	Geb. Tr.	Genlt.	-----	188th Res Mtn Div	z.V.; same comd since 41; Bavarian.
HOFFMANN-----	Inf.	Genmaj.	1 Jun 41	-----	342d Inf Div (42); from Wkr. III.
HOFFMANN (53)-----	Flak	Gen.	1 Dec. 42	-----	Flak Liaison with Rumanian Air Force (42); a Flak Div (43)
HOFFMAN, v.-----	Lw.	Obst.	1944	C of S, I Precht Corps-----	GSC (Lw.)
HOFFMANN, Dr. Heinrich-----	Art.	Genmaj.	1 Dec. 42	-----	PS: I Bn, Arty Regt 51
HOFFMANN, Kurt (54)-----	Inf.	Genlt.	1 Jul 43	160th Res Div-----	PS: Gren Regt 119; 715th Inf Div. (43-44)
HOFFMANN, Max (53)-----	Inf.	Genmaj.	1 Jan. 42	(Inactive)-----	PS: Recruiting Sub-area Sigmaringen, Wkr. V; PW camps in Wkr. II (42-43)
HOFFMANN, Paul-----	Art.	Genmaj.	1 Jun 42	Retired (?)-----	382d Field Training Div (42)
HOFFMANN-SCHÖNBORN-----	Art.	Genmaj.	late 1944	18th Inf Div-----	PS: Arty Demonstration Regt 2; Insp of Assault Artillery (44?); Eich.
HOFFMEISTER, Edmund-----	Inf.	Genlt.	1 Mar 44	Prisoner of War, East (Jul 44)	383d Inf Div (43-44); XLI Pz Corps (44); Nat.Free Ger. Com.
HOFFMANN, Erich-----	Inf.	Genlt.	1 Sep 43	-----	PS: On staff of XVII Corps; 277th Inf Div (early 44); Austrian
HOFFMANN, Friedrich (Fritz)-----	Inf.	Genlt.	1 Dec. 43	-----	PS: Chief of a Branch, OKH (Ag E Tr/Tr Abt); 9th Inf Div (43-44)
HOFFMANN, Hans-----	Lw.	Genlt.	1 Jun 43	-----	C of S, 4th Air Fleet (43)
HOFFMANN, Helmut Frhr.v. (53)-----	Inf.	Genmaj.	1 Jun 42	-----	PS: In Gren Regt 89
HOFFMANN, Otto (49)-----	SS Pol.	Ogruf.	1943	HSSPf. Wkr. V	-----
HOFFMANN, Rudolf (49)-----	Inf.	Genlt.	1 Apr 43	C of S, Army Group H-----	PS: On staff of XIII Corps; C of S, Fifteenth Army (43-44); Bavarian

HOHMANN, Ewald	Art.	Obst.	1 Oct. 43	On Staff of Harko 191 (?)	PS: In II Bn, Arty Regt 93
HOHNE, Otto	Lw.	Genmaj.			
HOLLAENDER, Walter (42)	Inf.	Obst.	1 Aug. 43	A Gren Regt on eastern front	PS: In Gren Regt 46; Ritt. Luftwaffen Kdo, West (44)
HOLLE, Alexander (47)	Lw.	Genlt.	1944		XVII Corps (42-43); Sixth Army (early 43-May 44); from Rhineland; Eich.
HOLLIDT, Karl (54)	Inf.	Genobst.	1 Sep 43		A Gren Regt (mtz) (41); Ritt.
HOLM, Norbert	Inf.	Obst.	1 Jul 40		PS: Mounted Arty Bn 1; Eich.
HOLSTE, Rudolf (48)	Art.	Obst.	1 Feb. 42	4th Cavalry Brigade	Pz Gr Regt 104 (21st Pz Div) (41)
HOLTZENDORFF, Hans Henning v.	Kfp. Tr.	Genmaj.	1 Mar 44	School for Motor Maintenance Troops	PS: In Gren Regt 90
HOLWEDE, v.	Inf.	Genmaj.	1 Dec. 43		Has been in same branch since 39
HOLZHÄUER	Pz.	Obst.	1 Jun 43	Chief of Developing and Testing Branch for Tanks and Mtz Equipment (Wa-Prüf 6), OKH	
HOLZHAUSEN	Art.	Genmaj.	1 Sept 42	Chief Ordnance Off, Wkr. XVII	Same post since 42.
HOMBURG, Erich (69)	Lw.	Genmaj.	1 Nov. 40	On Air Force Gen St.	
HOOP, Frhr. van der	Art.	Genmaj.	Late 1944		Mtn Arty Regt 88 (7th Mtn Div) (43); a div group in Finland (44)
HOPPE, Harry (40)	Inf.	Genlt.	1 Jun 43	278th Inf Div	126th Inf Div (43); Eich.
HORN, Fritz (39)	W-SS	Ostfb.	20 Apr 44	SS Pz Gr Regt 36 (16th SS Div) (?)	
HORN, Hans-Joachim v. (49)	Kav.	Genlt.	1 Oct. 43	Military Attache, Bern	MA, Helsinki (43); 198th Inf Div, (late 43-Summer 44)
HORN, Max (57)	Inf.	Genlt.	1 Oct. 41		214th Inf Div (42-44); Saxon
HORNUNG, Ferdinand (54)	Lw.	Genmaj.	1 Sep 42	Welfare Off, Wkr. XX	
HORSTIG gen. D'AUBIGNY v. ENGEL-BRUNNER, Dr. Ing. Ritter v. (51)	Art.	Genmaj.	1 Mar. 42	Armaments and War Production Staff, Italy	PS: Chief Ordnance Hq X; Arty Regt 256 (256th Inf Div) (late 39)
HOSSBACH, Friedrich (51)	Inf.	Gen.	1 Nov 43	Fourth Army	31st Inf Div (43); LVI Pz Corps (late 43-44); from Hessen; Eich.
HOSSFELD, Walter (53)	Inf.	Genmaj.	1 Aug. 42	Commandant of Karlsruhe, Wkr. V	Wildflecken maneuver area (42); Inf School, Döberitz (Aug 43-Feb 44)
HOTH, Herman (60)	Inf.	Genobst.	19 Jul 40		XV Mtz Corps in Poland and France; Third Panzer Army (41); Seventeenth Army (late 41-42); Fourth Panzer Army (May 42-early 44); Prussian; Eich. m. Schw.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
HOTZY, Dr. Otto	Inf.	Genmaj.	1 Apr 42		Inf Repl Regt Staff 239 (41); Austrian
HUBICKI, Dr. Alfred Ritter v. (58)	Pz.	Gen.	1 Oct 42		4th Light and 9th Pz Div (38-41); LXXXIX Corps (42-43); Chief of Military Mission to Slovakia (44); Austrian
HÜBNER, Kurt (54)	Kav.	Genmaj.	1 Apr 42	PW camps in Wkr VII (?)	Comdt of Sofia (42); Bavarian
HÜCKEL (53)	Lw.	Genmaj.	1 Sep 41		An Air Force Field Div (44)
HÜHNE	Art.	Obst.	1 Sep 43	Pz Arty Regt 155 (21st Pz. Div)	PS: In Pz Arty Regt 116
HÜHNER, Werner (59)	Inf.	Genlt.	1 Jan. 43		PS: Pz Gr Regt 25; an Inf Div (43); Ritt.
HÜLLE, Dipl. Volksw. Dr.	Inf.	Obst.	1 Mar 42	Gren Regt 751 (326th Inf Div)	
HÜLSEN, Graf v.	Inf.	Genmaj.	1 Dec. 43	Prisoner of War, East (Sep 44)	370th Inf Div (44); Nat. Free Ger. Com.
HÜLSEN, Heinrich-Hermann v. (50)	Pz.Gr.	Genmaj.	1 May 43	Prisoner of War, Africa (May 43)	334th Inf Div (43)
HÜNERMANN, Dipl. Ing. Rudolf (51)	Art.	Genlt.	1 Apr. 44	Rear Area Nineteenth Army	C of S, Armed Forces Economic Office (39-42); Chief of Mil Economics Staff West (42-44); Oberfeldkdr. 894 (summer 44)
HÜNTEN	Pz. Gr.	Genmaj.	1 Jan. 44	Fortress Saint Nazaire	PS: In Pz Gr Regt 86
HÜTER	Inf.	Genmaj.	1944?	553d Inf Div	On staff of Insp of Armaments, Wkr. VIII (42)
HÜTHER	Art.	Genmaj.	1 Mar 44		In Inspectorate of Artillery OKH (44)
HÜTTNER, Hans (60)	Inf.	Genmaj.	1 Sep 43		z.V.(?); Admin Staff (Ost Bns) France (43)
HUFENBACH, Helmut (37)	Inf.	Obst.	1 Nov 43		In a Gren Regt on eastern front (43); Ritt.
HUFFMANN, Helmuth (54)	Art.	Genlt.	1 Aug. 43	Comdt of Artillery School I.	PS: Arty Demonstration Regt; an Inf Div on eastern front (43-44); Ritt.
HUMMEL, Kurt (44)	Inf.	Obst.		79th Inf Div	A Gren Regt from Wkr. XII (44); Ritt.
HÜNDT, Gustav	Art.	Genmaj.	Late 1944	An Inf Div	PS: I Bn, Arty Regt 66
HUTH	Lw.	Genlt.	1944	7th Fighter Div	
IBEL	Lw.	Genmaj.		2d Fighter Div	Senior Fighter Comdr West (43); Ritt.
IHSSEN, Hugo (58)	Art.	Genmaj.	1 Oct. 40		Chief Ordnance Off, Wkr. III (41)
ILGEN, Max	Inf.	Genmaj.	1 Feb 43		PS: On staff of Gren Regt 4

ILSEMANN, v.-----	Art.	Genmaj.	1 Jun 44		MA, Bern (41-44)
JACOB, Alfred (62)-----	Pion.	Gen.	1 Jun 40	Inspector of Engineers and Fortifications	Same post since 38; Bavarian.
JACOBI-----	Pz.	Genmaj.	1 Dec. 41	Retired (Apr 44)	Feldkdt. 549, Rennes (41)
JACOBI, Alfred (61)-----	Inf.	Genlt.	1 Mar 43	201st Sich Div	Same command since 42
JACOBSEN, Heinrich-----	Inf.	Genmaj.	1 Feb 43		
JÄHN-----	Art.	Genmaj.	1 Jan. 43	Higher Ordnance Staff West.	
JAENECKE, Erwin-----	Pion.	Genobst.	1 Feb. 44		
JAHN, Curt (53)-----	Art.	Genlt.	1 Nov. 40		C of S, Inspectorate of Fortifications (38-39); Supply Off West (41); 389th Inf Div (42); a Corps (43); Seventeenth Army (Aug. 43-May 44); Ritt.
JAIS, Franz-----	Inf.	Obst.	1 Jan 44		Arty School, Jüterbog (39-40); 3d Pz Gr Div (41-42); Harko z.b.V. Italy (44)
JAIS, Max-----	Inf.	Genmaj.	1 Oct 42	Repl Div Staff 418	GSC; Instructor, Kriegsakademie (May 44)
JAKOBY-----	Lw.(N)	Genmaj.	1 Feb 43		Comdt of Klagenfurt, Wkr. XVIII (43)
JAKWERTH-----	Krafft.	Obst.	1 Feb 41		Higher Comdr of Supply Troops 6, Paris (Jun 44)
JANKE, Hans (42)-----	Inf.	Obst.	1 Jan 44		A Gren Regt in Finland (44); Ritt.
JANOWSKI-----	Pion.	Genmaj.			z. V. ?; an Engr Staff in France (Aug 44)
JANSEN (64)-----	Art.	Genmaj.	1 Nov 41	Retired (?)	Insp of Armaments, Ostland (42)
JASCHKE, Erich (55)-----	Inf.	Gen.	1 May 43	Chief Infantry Officer, Army General Staff	C of S, Inspectorate of Inf (38-39); 20th Pz Gr Div (41-42); XIII Corps (43); West Prussian; Eich.
JAUER, Georg (49)-----	Art.	Genlt.	1 Oct 43		20th Pz Gr Div (43-44); XLVIII Pz Corps (late 44); Ritt.
JECKELN, Friedrich (50)-----	SS-Pol.	Ogruf.	Pre 1942		Pol President, Düsseldorf (41); HSSPf. Ostland and Russia North (43-44); Ritt.
JENA, v.-----	W-SS	Gruf.	30 Jan 44	SS Garrison Comdr in Berlin	Death's Head Regt "Oranienburg"
JENISCH, Roland-----	Inf.	Obst.	1944	Gren Regt 756 (334th Inf Div)	Res Off; Ritt.
JENNY-----	Lw.	Genmaj.	1 Sep 43		
JESSEL-----	Inf.	Obst.	1 Jan 43		GSC; C of S, XXXVI Corps (43)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
JESSER, Kurt (55)	Pz.	Genmaj.	1 Dec 42		386th Mtz Div (Jan 43); 74th Sich Brigade S France (44); reported killed (?)
JETTER	Inf.	Obst.	1 Apr 42	Ia (Pers Off), Seventh Army	PS: In Gren Regt 14
JODL, Alfred (55)	Art.	Genobst.	1 Feb 44	Chief of Armed Forces Operations Staff, OKW	Double-promoted (Jul 40); Bavarian; Ritt.
JODL, Ferdinand	Geb. Tr.	Gen.	Late 1944	XIX Mountain Corps	C of S, Twentieth Army (42-44); present comd since Jun 44
JOERCHEL, Wolfgang (38)	W-SS	Standf?	Late 1944	SS Pz Gr Regt 48 (4th SS Brig)	Ritt.
JOHN	Pz.	Obst.	1 Apr 43		GSC: PS: On staff of X Corps
JOHN, Dipl. Ing. Friedrich-Wilhelm	Inf.	Genlt.	1 May 43		PS: Chief of a Branch, OKH (WaPrüf 2); Mil Comdr, Latvia (42-43)
JOHN, Richard (49)	Inf.	Genlt.	1 Apr 44		383d Inf Div (early 43); 292d Inf Div (43-44); Ritt.
JOLASSE, Erwin (53)	Pz. Gr.	Genmaj.	1 Oct 43		PS: Gren Regt 39; 9th Pz Div (late 43-Aug 44); from Hamburg; Ritt.
JORDAN, Gerhard	Pion.	Genmaj.	1 Apr 42	Higher Engr Staff 4 (Special Duties)	Chief Engr Off Pz Army Africa (41); (present Staff attached to LXV Corps)
JORDAN, Hans (53)	Inf.	Gen.	1 Jan 43		VI Corps (late 42-44); temporary comdr of Ninth Army (mid 44); Eich. m. Schw.
JOST, Walter (49)	Inf.	Genmaj.	1 Apr 43	42d Jäg Div	A Jäg Regt (42); Chief of Central Office OKW (Wehrmachts-Zentralamt) (late 43)
JÜNGLING	Inf.	Genmaj.	1 Sep 43		
JÜRS, Heinrich (47)	W-SS	Gruf.	21 Jun 43	Recruiting and Registration Office of SS Central Dept	
JÜTTNER, Arthur (36)	Inf.	Obst.	1 Mar 44	Gren Regt 164 (62d Inf Div)	PS: In Jäg Regt 38; Silesian; Eich.
JÜTTNER, Hans (51)	W-SS	Ogruf.	21 Jun 43	Chief of General Army Office (AHA); Chief of SS-FHA; Chief of Hq Office of W-SS	Acts as permanent deputy to HIMMLER in his capacity as Comdr of Replacement Army
JUNCK	Art.	Genmaj.	1 Nov 43	265th Inf Div	Pz Gren Regt 74 (42); temporary comdr of 277th Inf Div (Jul 44)
JUNCK, Werner (48)	Lw.	Genmaj.			3d Fighter Div (43); II Fighter Corps (44); Ritt.

JUNGCLAUS, Richard (40)-----	SS-Pol. (W-SS?)	Gruf.	9 Nov 43	-----	Representative of RF-SS in Belgium and N France (42-44); Armed Forces Comdr in Belgium and Northern France (Aug. 44)
JUPPE, Hans (53)-----	Nachr.	Genlt.	1 Aug 42	Inspector of Croat Forces	PS: Chief of Communications Branch, OKW (WNV); 704th Inf Div (42-43)
JUST, Emil (55)-----	Art.	Genmaj.	1 Oct 42	-----	Mil Comdr of Lithuania (43-44)
KADGIEN, Horst-----	Art.	Obst.	1 Dec 40	-----	Arko 35 (Mar 44)
KÄLLNER, Hans (47)-----	Pz. Gr.	Genlt.	Summer 44	19th Pz Div	Pz Gr Regt 73 (42); Eich. m. Schw.
KAEMPFE, Rudolf (62)-----	Art.	Gen.	1 Jul 41	Retired (43-44)	31st Div (38-40); XXXV Corps Command (42-43)
KAETHER, Ernst (?)-----	Inf.	Obst.	1 Dec 42	On NS Guidance staff, OKH	A Gren Regt (42-43); Ritt.
KAHL, Siegfried-----	Lw.	Genmaj.	1 Aug 43	On staff of Luftgau VIII (43)	GSC; C of S, XL Panzer Corps (43)
KAHLDEN, Wolf v.-----	Inf.	Obst.	1 Jan 43	C of S, Fifth Panzer Army	Wounded; Eich.
KAHLER, Hans-Joachim (37)-----	Pz. Gr.	Obst.	1 Mar 44	Führer Gren Brigade	Actg comdr of SS Pz Gr Regt 4 (2d SS Div); Ritt.
KAISER, Vinzenz (41)-----	W-SS	Ostbf.	20 Apr 44	-----	PS: At Engr School I; Engr Regt Staff 512 (42)
KALIEBE-----	Pion.	Genmaj.	1 Dec 43	Chief Engr Off, Nineteenth Army	PS: On staff of Breslau Fortifications
KALKOWSKI-----	Fahrtr.	Genmaj.	Late 1944	78th Inf Div (?)	-----
KALLE-----	Inf.	Genmaj.	Late 1944	An Assault Regt in Slovakia	Arty Repl and Tng Regt (mtz) 13 (43)
KALM, Otto v. (55)-----	Art.	Genmaj.	1 Feb 41	-----	HSSPf. Wkr. XVII (42); Austrian
KALTENBRUNNER, Dr. Ernst (41)-----	SS-Pol.	Ogruf.	1942 ?	Chief of Security Pol and Security Serv; Chief of Reich Central Security Dept (RSHA)	PS: Staff of Comdt of Potsdam
KAMECKE, v.-----	Inf.	Obst.	1 Mar 44	Gren Regt 752 (328th Inf Div)	-----
KAMMERHOFER, Konstantin (46)-----	SS-Pol.	Ogruf.	Late 1944	Representative of RF-SS in Croatia	XII Flieger Corps (43)
KAMMHUBER, Josef (49)-----	Lw.	Gen.	30 Jan 43	Fifth Air Fleet (?)	Connected with rocket operations on western front (Dec 44)
KAMMLER, Dr. Ing.-----	W-SS	Gruf.	30 Jan 44	Works and Buildings Group, SS Main Economic Adm Dept	PS: Pz Arty Regt 102
KAMPFHENKEL-----	Art.	Genmaj.	1 Apr 43	-----	Ila (Pers Off), Wkr. I (43)
KANDT-----	Inf.	Obst.	1 Apr 42	-----	PS: Director of NCO Instruction, CW School
KANITZ, Hans Graf v. (52)-----	Nbl. Tr.	Genmaj.	1 Dec 42	Chemical Warfare School, Celle, Wkr. XI	-----
KANSTEIN, Paul (46)-----	SS-Pol.	Brigf.	Pre 1942	Civil Administration, Denmark	-----
KAP-HERR, Dr. Frhr. v.-----	Inf.	Obst.	1 Jan 43	Supply Off, Army Group F	GSC; on staff of 78th Inf Div (40)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
KARL, Franz (57)-----	Inf.	Genlt.	1 Mar 41	-----	263d Inf Div (40); 182d Res Div (41)
KARL, Friedrich (34)-----	W-SS	Ostbf.	1 Mar 44	SS Arty Regt 11 (11th SS Div)	SS officer since 1935; Ritt.
KARLEWSKI, Erich-----	Lw.	Gen.	1944	A Gren Regt.	Res Off; Ritt.
KAROW, Gustav (48)-----	Inf.	Obst.		Deputy comdr of W-SS, Protectorate	
KARRASCH-----	W-SS	Brigf.	21 Jun 44		
KARST, Friedrich (52)-----	Inf.	Genlt.	1 Apr 43	-----	262d Inf Div (42-43); Oberfeldkdr. 672, Brussels (44); Ritt.
KASCHNER, Dr.-----	Inf.	Genmaj.	Late 1944	326th Inf Div-----	Gren Regt 486 (262d Inf Div) (43); Silesian C of S. Wkr. VII (39-43); Bavarian
KASPAR, Jacob (Johann) (71)-----	Kav.	Genlt.	1 Aug 42	Retired-----	Personnel Dept. RLM (41)
KASTNER-KIRDORF, Gustav (63)-----	Lw.	Gen.	1 Jul 41	Retired; adviser at RLM-----	
KATHMANN, Dipl. Ing.-----	Lw.	Genmaj.	1 Apr 42		Air Field Regional Comd 6/XII (43); Air Field Regional Comd 2/III (Jul 43)
KATTE, Rudolf v.-----	Lw.	Obst.		Air Field Regional Command, Holland	
KATTNER, Heinrich (53)-----	Inf.	Genmaj.	1 Oct 43	-----	Gren Regt 7 (39-40); Gren Regt 161 (40-42); Comdt of Toulon (43-44)
KATZ, Dr. Adolf-----	W-SS	Brigf.	30 Jan 44	Chief of Officer Personnel Branches, SS-FHA and SS Personnel Main Dept	SS Pf Galicia (43)
KATZMANN, Friedrich (39)-----	SS-Pol.	Gruf.	30 Jan 43	HSSPf, Wkr. XX-----	256th Inf Div (Dec 39-Jan 42); Ritt.
KAUFFMANN (54)-----	Inf.	Genlt.	1 Apr 41		GSC; C of S, XXI Mtn Corps (43)
KAULBACH-----	Inf.	Obst.	1 Jan 43	MA, Lisbon-----	PS; Instructor at OCS München
KEGLER, Gerhard-----	Inf.	Genmaj.	Late 1944	245th Inf Div-----	Insp of Transport East (42-43)
KEIL, Rudolf-----	Pz.	Genmaj.	1 Jul 42		
KEILHAUS-----	W-SS	Brigf.	20 Apr 44	Insp of SS Sig Troops; Chief of Signal Sec SS-FHA and W-SS Hq Office	
KEINER, Walter (55)-----	Art.	Gen.	1 Jan 43	Director General of Army Ordnance	62d Inf Div (40-41); Arko on eastern front (42-43); LXIX Corps (?) (early 44); Ritt.
KEIPER-----	Nachr.	Genmaj.	1 Mar 43	-----	PS; Sig Bn 25; Feldkdr, Cetinje (43-44)

KEIPER, Ludwig	Lw.	Genlt.	1 Jan 43	Head of Air Mission to Slovakia	
KEISER, Paul (51)	Inf.	Obst.	1 Sep 42		A Gren Rgt on eastern front (43); Ritt.
KEITEL, Bodewin (56)	Inf.	Gen.	1 Oct. 41		Chief of Army Personnel Office (38-42); Wkr. XX early 43-44; Prussian
KEITEL, Wilhelm (63)	Art.	Genfldm.	19 Jul 40	Chief of Armed Forces High Command (OKW); also serves as HITLER'S deputy in OKH	Chief of Wehrmachtamt under von BLOMBERG (35-38); appointed Chief of OKW (4 Feb 38); Prussian; Ritt.
KELLER, Alfred (61)	Lw.	Genobst.	19 Jul 40	Head of NSFK	First Air Fleet (42); Ritt.
KELLER, Baldur (33)	W-SS	Ostbf.	30 Jan 44	C of S, II SS Pz Corps	SS officer since 1935; C of S, V SS Mtn Corps (44)
KELTSCH, Edward	Kfp. Tr.	Genmaj.	1 Nov 42		Chief of Armed Forces Motor Transport in the West (44)
KEMPF, Werner (59)	Pz.	Gen.	1 Apr 41	Higher Command Vosges	6th Pz Div (40); XLVIII Pz Corps (41-early 43); Eighth Army (mid 43); East Prussian; Eich.
KEMPIN, Hans (32)	W-SS	Ostbf.	9 Dec 43	SS Pz Tr School Kienschlag	SS officer since 1934
KEMPSKI, Hans v. (60)	Inf.	Genlt.	1 Feb. 41	Rear Area, Twentieth Army	z. V. (?); 199th Inf Div (41-43)
KENNES	Pion.	Genmaj.	1 May 44		PS: On staff of Chief of Army Equipment and Comdr of Repl Army
KEPPLER, Georg (51)	W-SS	Ogruf.	21 Jun 44		6th SS Div (42); Territorial Comdr of W-SS, Böhmen u. Mähren (43-44); I SS Pz Corps (44); Ritt.
KERN, Emil (53)	Pion.	Genlt.	1 Oct 41	Retired (?)	Chief Engr Off, Fourth Army (41); Austrian
KERSTEN	Nachr.	Genlt.	1 Oct 42		Chief Sig Off, Protectorate (39); Chief Sig Off, Mil Comdr in France (43-44)
KESSEL, Hans (54)	Inf.	Genlt.	1 Nov 42	PW Camps in Wkr. V	Comdt. of Maierhofen, Wkr. XIII (40)
KESSEL, Mortimer v. (52)	Pz.	Genlt.	1 Dec 43	20th Panzer Div	PS: In Army Personnel Office; Prussian; Eich.
KESSELRING, Albert (60)	Lw.	Genfldm.	19 Jul 40	Commander in Chief South West and Army Group C	First Air Fleet, Poland (39); Second Air Fleet, France (40); an Air Fleet, Russia (41); C in C South (42-43); Eich. m. Schw. u. Br.
KESSLER, Ulrich (51)	Lw.	Genlt.	1 Apr 41		X Flieger Corps (44); Ritt.
KETELHODT, Gert Frhr. v.	Inf.	Obst.	1 Oct 43	Ila (Pers Off) Second Panzer Army	GSC (?); PS: In Gren Regt 30
KETTEMBEIL, Karl (55)	Lw.	Genlt.	1 Jun 43	Air Attache, Ankara	Air Attache, Lisbon (42)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
KETTNER (51) -----	Lw.	Genlt.	1 Oct 43	-----	Western France Air Administration (44)
KIEFER, Maximilian (53) -----	Lw.	Genlt.	1 Jun 42	-----	Air Comdr of an Army Group (42); Bavarian
KIEFFER, Friedrich Ritter v. (64) -----	Inf.	Genlt.	-----	-----	Z. V. (?); Comdt of München (43-44)
KIELMANNSEGG, Johann Adolf Graf v. -----	Pz.	Obst.	1 May 44	-----	GSC
KIENITZ, Werner (60) -----	Inf.	Gen.	1 Apr 38	Wehrkreis II	XVII Corps (38-41); present post since 42; Ritt.
KIENLE, Kurt Ritter u. Edler v. -----	Inf.	Obst.	1 Jan 44	-----	GSC; on staff of 9th Pz Div (41)
KINZEL, Eberhardt (48) -----	Inf.	Genlt.	1 Sep 43	-----	Intelligence Branch (Western Armies), Gen St (38-40); C of S, Army Group North (43-44)
KIRCHBACH, Harry v. -----	Inf.	Genmaj.	1 Jul 42	-----	PS: On staff of Recruiting Area Weimar, Wkr. IX
KIRCHENPAUER v. KIRCHDORFF, Wilhelm -----	Inf.	Genmaj.	1 Jan 43	C of S, Wkr. IV	On staff of Wkr. IV (42)
KIRCHHEIM, Heinrich (63) -----	Inf.	Genlt.	1 Jul 42	-----	169th Inf Div (40); Special Staff for Tropical Warfare, OKH (41-43); Saxon
KIRCHNER, Friedrich (60) -----	Pz.	Gen.	1 Feb 42	LVII Panzer Corps	1st Pz Div (40-41); XLI Pz Corps (late 41); present comd since early 42; Saxon; Eich. m. Schw.
KIRSCHNER -----	Inf.	Obst.	1 May 43	-----	Gren Regt 72 (46th Inf Div) (42); Eich.
KISCHKE, Kurt -----	Art.	Obst.	1 Dec 43	-----	Arty Regt 190-(Mtz) (43-44)
KISSEL, Hans (48) -----	Inf.	Obst.	1 Jan 43	C of S to HIMMLER (as B.d.E. and Comdr Volkssturm)	Gren Regt 683 (335th Inf Div) (44); Ritt.
KISTNER -----	Art.	Genmaj.	1 Apr 43	Comdt of Rotterdam	PS: In Arty Regt 96
KITTEL, Dipl. Ing. -----	Inf.	Genmaj.	Late 1944	-----	At OKH (WaPrüf 2) (39-44?); reported as comdr of 62d Inf Div (late 44)
KITTEL, Heinrich (53) -----	Inf.	Genmaj.	1 Apr 42	Prisoner of War, West (Nov 44)	462d Inf Div (44); Ritt.
KITZINGER, Karl (59) -----	Lw.	Gen.	1 Oct 39	-----	CG, Occupied France (Jul 44)
KLAMMT -----	Inf.	Genmaj.	1 May 44	Prisoner of War, East (Jul 44)	260th Inf Div (44); Nat. Free Ger. Com.
KLASING, Ernst (44) -----	Inf.	Obst.	1 Sep 43	Supply Off, Army Group South	GSC; Supply Off, Seventeenth Army (42-43)
KLASING, Fritz (54) -----	Inf.	Obst.	1944	A Gren Regt from Wkr. VII	Gren Regt 446 (134th Inf Div) (44); Ritt.

KLATT, Paul (49)-----	Geb. Tr.	Genlt.	1 May 43	3d Mtn Div-----	Mtn Inf Regt 138 (41-43); Silesian; Eich.
KLEEMANN, Ulrich (53)-----	Pz. Gr.	Genlt.	1 May 43	IV Panzer Corps-----	Mtz Inf Brig 3 (3d Pz Div) (40-42); 90th Light Air Div (Apr-Oct 42); Assault Div Rhodes (43-Sep 44); from Baden; Eich.
KLEFFEL, Philipp (58)-----	Kav.	Gen.	1 Mar 42	-----	1st Inf Div (40-42); I Corps (Jan 42-early 44); Ritt.
KLEFFNER, Franz (38)-----	W-SS	Ostbf.	9 Nov 43	In 10th SS Div (SS Pz Gr Regt 22?)	SS Pz Regt 10 (10th SS Div); Ritt.
KLEIKAMP-----	Inf.	Genmaj.	Late 1944	Branch P-3 (GSC Officers) Army Personnel Officer SS Engr School, Hradischko.	PS: Same as present post
KLEIN-----	SS	Standf.	-----	-----	-----
KLEIN, Dipl. Ing.-----	Lw.	Genmaj.	1 Feb. 41	-----	A Fighter Command (43)
KLEIN, Hans (53)-----	Lw.	Genmaj.	27 Aug 39	-----	6th SS Div (43); an SS Pz Corps (44); Ritt.
KLEINHEISTERKAMP, Matthias (52)-----	W-SS	Ogruf.	1 Aug 44	-----	356th Inf Div (Oct 44)
KLEINHENZ-----	Pion.	Obst.	1 Feb 44	-----	GSC; on staff of 20th Pz Div (41)
KLEINRATH, Kurt (50?)-----	Lw.	Genmaj.	1 Mar 43	Chief of a Dept, RLM-----	PS: Mtn Sig Bn 54
KLEINSCHMIT, Albrecht-----	Pz.	Obst.	1944	C of S, XLVII Pz Corps-----	Comdt of Hannover (39-41); Oberfddktr. 225, War- saw (43)
KLEINSCHROTH, Dipl Ing.-----	Nachr.	Genmaj.	1 Oct 43	-----	XXII Corps (39), upgraded to Pz Gruppe in France and Balkans and First Panzer Army in Russia; Army Group A (Nov 42- Apr 44); Prussian; Eich. m. Schw.
KLEIST, v. (58)-----	Kav.	Genlt.	1 Apr 41	-----	Air Force Field Arty Regt 13 (13th Air Force Field Div) (May 44)
KLEIST, Ewald v. (64)-----	Kav.	Genfldm.	1 Feb 43	-----	PS: Training Off, Stolz 2 Chief Sig Off, Luftgau XI Insp of Ren and Photography (39)
KLEMER, Hans-Konrad-----	Art.	Obst.	1 Jun 43	-----	4th Air Force Field Div (late 43); reported as comdr of 133d Fortress Div, Crete (44); Austrian
KLEMM, Kuno-----	Inf.	Genmaj.	1 Oct. 43	-----	PS: In Sig Bn 50; present post since July 44
KLEMM-----	Lw. (N)	Genmaj.	1944	-----	GSC; Ia (Ops Off), Army Group C (43)
KLEPE, Waldemar (62)-----	Lw.	Gen.	1 Jan 39	-----	196th Inf Div (Feb-Jun 44)
KLEPP, Dr. Ernst-----	Inf.	Genlt.	1 Apr 44	-----	-----
KLINCKOWSTRÖM, Georg v.-----	Nachr.	Genmaj.	1 Oct 43	Comdt of Oslo-----	-----
KLINCKOWSTROEM, Karl Heinrich Graf v.-----	Kav.	Obst.	1 Apr 43	-----	-----
KLINGE-----	Pz.Gr.	Obst.	1 Sep 42	-----	-----

Name (age).	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
KLINGEMANN, Gottfried (60)-----	W-SS	Brigf.	1942?	-----	2d SS Inf Brig (42); SS Cadet School Bad Tölz (43)
KLINGENBERG, Fritz (33)-----	W-SS	Standf.	Recent	17th SS Div	SS officer since 1934; SS Cadet School Bad Tölz (44); Ritt.
KLINTSCH-----	Lw.	Obst.	-----	Inspectorate for Sea Rescue Service	-----
KLISZCZ, Ing. Otto-----	Pion.	Genlt.	1 Jan. 44	Fortress Engr, Army Group F	Fortress Engr. Wkr. IV (43); Austrian
KLOCKE, Franz v.-----	Art.	Obst.	1 Mar 43	C of S of an Army Corps--	GSC; on staff of 293d Inf Div (41)
KLOCKE, Walter (40)-----	Inf.	Obst.	1944	A Gren Regt, 78th Inf Div--	PS: In Gren Regt 35; Regt, Gren Regt 920 (44); 243d Inf Div and 91st Inf Div (Jun 44); Ritt.
KLOSTERKEMPER, Bernhard (43?)---	Inf.	Genmaj.	late 1944	180th Inf Div-----	GSC; PS: on staff of IV Corps
KLOTZ-----	Inf.	Obst.	1 Mar 43	C of S, XVII Corps-----	Arko 107 (41); 357th Inf Div (early 44); 226th Inf Div (summer 44); Ritt.
KLUGE, Wolfgang v. (53)-----	Art.	Genlt.	1 Apr 43	-----	In Gren Regt 47 (38); on Gen St (39)
KNAPP-----	W-SS	Oberf.	-----	Insp of MT Troops, SS-FHA	GSC; Luftgauakademie Gadow (43) PS.
KNAUFF, Walther-----	Inf.	Genmaj.	late 1944	Supply Off, Fifteenth Army.	On staff of 25th Pz Div
KNAUSS, Dr. (55)-----	Lw.	Genlt.	1 Aug 42	-----	Same post since 1939
KNESCH-----	Pion.	Obst.	1 Jul 41	-----	-----
KNESEBECK, v. dem (68)-----	Inf.	Genlt.	1 Feb 41	Recruiting Area Munster, Wkr. VI	LXVI Res Corps (early 43-May 44); "Gruppe KNIESS" (summer 44); Bavarian
KNIESS, Baptist (60)-----	Inf.	Gen.	1 Dec 42	LXXXV Corps-----	19th Inf Div (40); 19th Pz Div (late 40-42); XLVIII Pz Corps (43-44); XL Pz Corps (summer 44); First Army (Sep 44-Jan 45); Prussian; Eich.
KNOBELSDORFF, Otto v. (59)-----	Pz.	Gen.	1 Aug 42	-----	-----
KNOBLAUCH, Kurt (60)-----	W-SS	Ogruf.	21 Jun 44	Personnel Office and Tng Group, SS-FHA	SS officer since 1935; Ritt.
KNÖCHLEIN, Fritz (34)-----	W-SS	Ostbf.	8 Mar 44	SS Pz Gr Regt 23 (11th SS Div)	-----
KNOERZER, Hans (57)-----	Inf.	Genmaj.	1 Jul 42	-----	Feldkdr. 529, Bordeaux (42-Jul 44)

KNOPFF	Pion.	Obst.	1 Apr 43	Chief Engr Off, Fifth Panzer Army	PS: In Pz Engr Bn 37
KNÜPPEL	Inf.	Obst.	1 Jan. 43		GSC: Liaison Off, Spanish Blue Div (43)
KOBER, Dr. Karl	Inf.	Obst.	1 Dec 42	Ila (Pers Off), Wkr. XII	PS: At OCS Hannover
KOBUS, Arthur (66)	Inf.	Genlt.	1 Jul 42	Retired (43-44)	
KOCH, Hellmuth (64)	Inf.	Genlt.	1 Nov 42		454th Sich Div (43-44)
KOCH, Dipl. Ing. Walter (54)	Art.	Genmaj.	1 Apr 42		Development and Testing Group, Army Ordnance Office (Wa Prüf) (39-44)
KOCH-ERPACH, Rudolf (59)	Kav.	Gen.	1 Dec 40	Wehrkreis VIII	8th Div (35-40); present comd since early 42; Bavarian; Ritt.
KODRÉ	Inf.	Obst.	1 Mar 43		GSC: C of S, Wkr. XVII (43); Ritt.
KÖCHLING, Friedrich (52)	Inf.	Gen.	1 Feb 44	LXXXI Corps	An Inf Div (42); present comd since Oct 44; Westphalian; Ritt.
KÖCHY, Karl (49)	Lw.	Genlt.	1944	Prisoner of War, Africa (Sep 43)	Airfield Regional Comd Tunis (42-43)
KÖHLER	Art.	Obst.	1944	C of S, LXIV Corps	GSC: PS: At Kriegsakademie
KÖHLER, Franz	Art.	Obst.	1 Nov 43		Pz Arty Regt 4 (4th Pz Div) (Apr 44)
KOEHLER, Karl-Erik (50)	Kav.	Genlt.	1 Jun 43	XXXIII Corps (?)	PS: C of S of Chief of Army Equip and Comdr of Repl Army; 306th Inf Div (43-44); reported in Norway (45); Ritt.
KÖHNE, Friedrich	Inf.	Obst.	1 May 43	Ila (Pers Off) Wkr. VI	PS: On staff of Wkr. VI
KÖLBLINGER, Hubert (48)	SS-Pol.	Ostbf.	11 Sep 38	On staff of SS Oberabschnitt Donau	19th SS Police Regt until Sep 44
KÖELITZ	Pz.	Genmaj.	1 Mar 44	(In Wien)	PS: Pz Ren Bn 4
KÖNIG, Ernst (37)	Inf.	Obst.	1944	A Gren Regt in 131st Inf Div	Eich.
KÖNIG, Eugen (51)	Inf.	Genmaj.	late 1944	272d Inf Div	A Gren Regt in 251st Inf Div (43); 91st Inf Div (44); Eich.
KÖRNER, Karl Theodor	Pion.	Obst.	1 Feb 43		GSC: PS: On staff of VIII Corps
KÖRTE, Hans	Lw.	Genmaj.	1 Jul 43		Lw. General in Greece (44); Ritt.
KÖRTE, Peter (49)	Inf.	Obst.	1 Apr 41	246th Inf Div	Prussian; possibly killed; Ritt.
KÖSTER, Paul	Flak.	Obst.		12th Flak Brigade	Flak Regt 51 (Dec 43)
KÖSTLIN, Herbert (43)	Art.	Obst.	1 Jan 43	Prisoner of War, West (Aug 44)	GSC: C of S, LXXX Corps (43-44)
KÖSTRING, Ernst (69)	Kav.	Gen.	1 Sep 40	General of Volunteer Formations	MA, Moscow (31-33 and 35-41); Gen for Caucasus problems with Army Group A (42); Gen of Eastern Troops (43-Jan 44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
KOETHE, Erich	Inf. ?	Obst.			GSC; Obst. z. V.; Ia (Ops Off), Mil Comdr, Belgium and N France (43-44); A Saxon Gren Regt (42-43); Eich.
KOETZ, Karl (37)	Inf.	Genmaj.	late 1944	349th Inf Div	Comdt of Linz, Wkr. XVII (39-42?)
KOHL, Gustav (57)	Inf.	Genmaj.	1 Feb 42		Army Transport, France (Jul 42-Feb 44); Chief Liaison Staff 590, Lyon (May 44)
KOHL, Otto (57)	Inf.	Genlt.	1 Sep 41	Rear Area, First Army	present command in Oct 44
KOHLER	Inf.	Genlt.	Late 1944	11th Air Force Field Div	282d Inf Div (43); present comd since late 43
KOHLERMANN, Otto	Art.	Genlt.	1 Jul 43		Arko (41-42); 60th Pz. Gr Div (May-Nov 42 and Feb 43-early 44); Prussian; Eich.
KOHLROSER, Martin	W-SS	Oberf.	9 Nov 44	On DEMELHUBER's staff	An SS Regt (44)
KOHLSDORFER	Inf.	Obst.	1 Apr 42		Gren Regt 986 (Jan 44)
KOHNKE	Art.	Genmaj.	1 Dec 42	Jüterbog maneuver area	PS: Same as present comd
KOKOTT, Heinz	Inf.	Genmaj.	Late 1944	26th Inf Div	A Gren Regt (42-43); Ritt.
KOLB, Alexander (55)	Flak	Genlt.	1 Oct 40	Air Defense Command Stettin	
KOLB, Richard (54)	Flak	Obst.	1 Dec 43	A Flak Regt on eastern front	A Flak Bn in West (40); Bavarian; Ritt.
KOLB, Werner (50)	Inf.	Obst.		9th Inf Div	Res Off; Eich.
KOLBE, Victor	Inf. ?	Obst.	Pre 1943		GSC; Obst. z.V.; C of S, Wkr. XIII (43)
KOLBECK, Dr. Rudolf	Inf.	Obst.	1944		Res Off; A Gren Regt in the East (44); Eich.
KOLL	Pz.	Genmaj.	1 Aug 43	With Chief of Armed Forces Motor Transport	PS: In Pz Regt 11
KOLLER, Karl (47)	Lw.	Genlt.	1 Jan 44	C of S, Air Force	C of S Third Air Fleet (42-43); Air Force Ops Branch (late 43-Feb 44); Opne Staff (Führungsstab d. Lw.) (Feb-Aug 44); Ritt.
KONRAD, Rudolf (54)	Geb. Tr.	Gen.	1 Mar 42	XLIX Mountain Corps	PS: C of S, XVIII Corps; C of S, Second Army (40); present comd since Jan 42; Bavarian; Ritt.
KOPPE, Wilhelm (49)	SS-Pol.	Ogruf.	pre 1943		HSSPf. and State Secretary for Security Matters, Gen. Gouv.
KOPPENWALLNER, Karl (40)	Inf.	Obst.	1 Aug 43	A Gren Regt from Wkr. XIII	PS: In Gren Regt 20; Bavarian; Ritt.

KOREUBER (55)-----	Pz.	Genlt.	1 Jan 43	-----	PS: Zossen maneuver area, Wkr. III
KORFES, Dr. Otto (56)-----	Inf.	Genmaj.	1 Jan 43	Prisoner of War, East (Feb 43)	295th Inf Div (43); Nat Free Ger. Com.; Ritt.
KORNPROBST, Franz-----	Inf.	Obst.	1 Dec 42	Gren Regt 320 (212th Inf Div)	
KORSEMANN-----	SS-Pol.	Gruf.			HSSPf. White Ruthenia
KORTE, Heinz (53)-----	Art.	Genmaj.	1 Apr 42	Retired. (?)	Arko 102 (41)
KORTUM, Dr.-----	Art.	Genmaj.	1 Apr 43	Arko 116, LXXX Corps	PS: In Arty Regt 29
KORTZFLEISCH, Joachim v. (55)-----	Inf.	Gen.	1 Aug 40	Wkr. III	XI Corps (40-42); pres comd since 42
KOSCHELLA-----	Inf.	Obst.	1 Apr 43	Garrison Comdt, Leros	Gren Regt 421 (125th Inf Div) (42)
KOSKE, Dr. Karl (56)-----	Art.	Genmaj.	1 Jan 44		Arty Regt 215 (40); 212th Inf Div. (44); Austrian; Ritt.
KOSSACK, Siegfried-----	Inf.	Obst.	1 Jun 43	84th Inf Div (?)	Gren Regt 1051 (84th Inf Div) (44); Ritt.
KOSSACK, Walter (62)-----	Art.	Genlt.	Early 1944		z.V. ?; Feldkdr. Zagreb (43-Feb 44)
KOSSMALA, Georg (49)-----	Inf.	Obst.	1 Jan 42		Gren Regt 6 (43-44); 32d Inf Div (Aug 44); 272d Inf Div (Nov 44); Silesian; Eich.
KOSSMANN, Karl-Richard-----	Inf.	Obst.	1 Jun 42		GSC; C of S, Mil Comdr of France (early 44 ?)
KRAAS, Hugo (34)-----	W-SS	Standf.	Recent	12th SS Div	SS Pz Gr Regt 2 (1st SS Div) (44); Eich.
KRAEBER-----	Pz.	Genmaj.	1 Jan 44		Pz Troop School I (43); 23d Pz Div (44)
KRAEHE, Horst-----	Art.	Obst.	1 Jan 43		GSC; C of S, Seventh Army (Apr 44)
KRAEMER-----	W-SS	Brigf.	1 Aug 44	C of S, Sixth SS Panzer Army	Army GSC; C of S, I SS Pz Corps (44); actg comdr of 12th SS Div (Nov. 44)
KRÄTZER, Hans-----	Inf.	Genmaj.	1 Jun 42		PS: In Gren Regt 96; Comdt of Mülhausen (44)
KRÄUTLER-----	Geb. Tr.	Genmaj.	Late 1944	8th Mtn Div	A Mtn Inf Regt (43)
KRAKAU, August (51)-----	Inf.	Genlt.	1 Jun 43		Mtn Inf Regt 85 (41-42); 7th Mtn Div (late 42-late 44); Bavarian; Ritt.
KRAMER, Eckhart (53)-----	Lw.	Genlt.	1 Oct. 43	Air Attache, Madrid	PS: Gren Regt 31; 304th Inf Div (43-44)
KRAMPF, Heinrich (57)-----	Inf.	Genlt.	1 Dec. 41		GSC
KRANTZ, Hans-Ulrich-----	Pz.	Obst.	1 Apr 44	C of S, Insp Gen for Potential Offs and NCOs	PS: Fortress Engr Staff 12; on eastern front (Jun 44)
KRANYAK-----	Pion.	Genmaj.	1 Apr 44		
KRAPP-----	Lw.	Genmaj.	1 Apr 41	(Admin)	
KRAPPE, Günther (52)-----	Inf.	Genlt.	1 Oct. 43		MA, Madrid (pre 42); 61st Inf Div (43-44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
KRAPPMANN.....	Art.	Obst.	1 Jul 40	-----	Battle group of 338th Inf Div (44)
KRASA.....	Pz.	Obst.	1 Jan 44	-----	GSC; PS: on staff of 3d Pz Div
KRATZER.....	Nachr.	Obst.	1 Apr 42	C of S, Propaganda Branch, OKW	GSC
KRATZERT, Hans (62).....	Art.	Genlt.	1 Jan 38	-----	251st Inf Div (40); Harko 303 (41)
KRAUSE, Bernhard (35).....	W-SS	Ostbf.	1 Sep 34	SS Pz Gr Regt 26 (12th SS Div)	SS officer since 1934; Ritt.
KRAUSE, Ernst v. (61).....	Inf.	Genmaj.	1 Aug 43	-----	C of S, Mil Comdr of Ukraine (43-44); C of S, Mil Comdr of France (44) Arko 104 (43)
KRAUSE, Fritz (50).....	Art.	Genmaj.	1 Jul 42	Prisoner of War, Afr (May 43)	Harko 314, Salonika (43)
KRAUSE, Johannes.....	Art.	Genmaj.	1 Feb 43	Harko, Army Group F (?)	Inf School, Döberitz (39-40); Ritt.
KRAUSE, Walther (55).....	Inf.	Genlt.	1 Sep 43	170th Inf Div.....	-----
KRAUSS, Dipl. Ing.....	Lw.	Genmaj.	1 Aug 43	-----	-----
KREBS, Hans (47).....	Inf.	Gen.	Late 1944	C of S, Army Group B.....	C of S: VII Corps (41); Ninth Army (43); Army Group Center (late 43-44); Ritt.
KREBS, v. DEWITZ gen. v.....	Inf.	Genmaj.	1 Aug 41	Prisoner of War, East (Sep 44)	191st Res Div (42-43); Comdt of Kishinev (44); Nat. Free Ger. Com.
KREBS, Karl v. DEWITZ gen.v.....	Inf.	Genmaj.	1 Aug 42	-----	137th Inf Div (?) (42); lives in Schleswig
KREIPE, Karl Heinrich-Georg Ferdinand.	Inf.	Genmaj.	1 Sep 43	Prisoner of War, Crete (Apr 44)	22d Pz Gr Div (44); Ritt.
KREIPE, Werner (41).....	Lw.	Genlt.	1944	-----	Insp of Air Tng (44); C of S, Air Force (Aug-Dec 44)
KREMPLER, Karl v.....	W-SS	Standf.	1 Mar 44	-----	Connected with 13th SS Div (Mar 44)
KRESSMAN, Erich.....	Flak	Genlt.	1944	Flak Div in Berlin.....	11th Flak Div (43)
KRETSCHMER.....	Pz.	Obst.	1 Oct. 42	Branch for Pz Off, Army Personnel Office	P.S. Same as present post (AgP1/3 Abt.)
KRETSCHMER, Alfred.....	Inf.	Genmaj.	1 Jun 42	Military Attache, Tokyo	Same post since 1938
KREUTZ, Karl (36).....	W-SS	Standf.	-----	SS Pz Arty Regt 2 (2d SS Div)	Acting comdr of 2d SS Div (Oct 44); Ritt.
KREYSING, Hans (55).....	Geb. Tr.	Gen.	1 Nov 43	XVII Corps.....	3d Mtn Div (42-43); Battle Group "Kreysing" and XVII Corps (43-44); Eich. m. Schw

KRIEBEL, Karl (57)-----	Inf.	Gen.	1 Apr 43	Wehrkreis VII-----	PS: OCS Dresden; 56th Inf Div (40); present comd since early 43; Bavarian An OCS (43)
KRIEGBAUM, (53)-----	Lw.	Genmaj.	1 Mar 39	-----	PS: In Gren Regt 19; 708th Inf Div (44)
KRIEGER-----	Inf.	Genmaj.	1 Apr 44	-----	PS: In special pool, OKH Arko 27 (42); 296th Inf Div (42-43); Austrian
KRIEGER, Hans (53)-----	Inf.	Genmaj.	1 Jun 42	-----	
KRISCHER, Friedrich (54)-----	Art.	Genlt.	1 Dec. 41	-----	
KROCKER, Viktor (55)-----	Lw.	Genlt.	1 Dec 41	-----	
KROH, Hans (38)-----	Lw. (FS)	Obst.	1944 (?)	Prisoner of War, West (Sep 44)	2d Parachute Div (44); Eich. m. Schw.
KROSIGK, Ernest Anton v. (47)-----	Nachr.	Genlt.	Late 1944	1st Inf Div	Ia (Ops Off), XXII Corps (40); present comd since late 43; Prussian; Ritt. SS officer since 1935; Eich.
KRÜGEL, Albrecht (32)-----	W-SS	Ostbf.	1 Sep 44	SS Pz Gr Regt 24 (11th SS Div)	Corps Sig Bn 474 (Aug 44)
KRUEGER-----	Nachr.	Obst.	1 Apr. 43	-----	Awarded a Rumanian Air Force Medal (43)
KRUEGER, Ernst-----	Lw.	Genlt.	1 Jun 43	-----	HSSPf Gen. Gouv. (43); 6th SS Div (44); Ritt.
KRÜGER, Friedrich-Wilhelm (51)-----	W-SS & Pol.	Ogruf.	1942	V SS Mtn Corps-----	Koluft, Twelfth Army (42)
KRÜGER, Otto (55)-----	Lw.	Genlt.	1 Jun 43	-----	1st Pz Div (Jan 42-May 44); temporary comdr of LXVIII Corps (Oct 43); Saxon; Eich.
KRÜGER, Walter (53)-----	Pz.	Gen.	1 May 44	LVIII Pz Corps-----	4th SS Div (41); 2d SS Div (43-44); Eich. m. Schw.
KRÜGER, Walter (55)-----	W-SS	Ogruf.	21 Jun 44	VI SS Pz Corps-----	Air Ordnance Group VII, München (43)
KRUG, Michael-----	Lw.	Genmaj.	1 Jan 43	-----	PS: In Railway Engr Regt 3
KRUKENBERG, Dr-----	SS	Brigf.	9 Nov 44	Insp of French Forces in Germany	PS: Arty Regt 25; 343d Inf Div (43-44)
KRUMMEL, Adolf-----	Pion.	Germaj.	1 Dec. 42	-----	PS: II Bn, Arty Regt 42; 389th Inf Div (43)
KRUSE, Hermann-----	Art.	Genmaj.	1 Feb 41	-----	In Danish Army as Lt Col (until 1941)
KRUSE, Kurt-----	Art.	Genlt.	Date 1944	Harko 317, Fourteenth Army	With Air Force in Rumania (44)
KRYSSING, Christian Peter (54)-----	W-SS	Brigf.	31 Jul 43	Founder of Free Corps of Denmark	Ia (Ops Off), Twelfth Army (40); 118th Jäg Div (early 43-late 44); Ritt.
KUDERNA-----	Lw.	Gen maj.	1 Sep 43	Prisoner of War, East (Sep 44)	1st Mtn Div (37-39); a Corps (40); Fourth Army (41-42); Rear Area, Army Group Center (43); present comd since early 44; Bavarian
KÜBLER, Josef-----	Inf.	Genlt.	1 Jan 44	1st Mtn Div-----	
KÜBLER, Ludwig (56)-----	Geb. Tr.	Gen.	1 Aug 40	Adriatic Coast Command--	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
KÜCHLER, Georg v. (64)	Art.	Genfldm	30 Jun 42	Inactive since early 44	Third Army in Poland; Eighteenth Army in Holland and Russia (40-41); Army Group North (Dec 41-Feb 44); Eich.
KÜHL, Bernhard (59)	Lw.	Gen.	1 Apr 39		Insp. Gen of Lw. (38); Insp of Lw. Training, RLM (43)
KÜHL, Claus	Nachr.	Obst.	1 Jan 42		GSC; PS; On staff of 4th Inf Div; Gren Regt 145 (65th Inf Div) (44); Eich.
KÜHL, Ernst (57)	Lw.	Obst.		Air Comdr 3	Fighter Pilot; Silesian; Eich.
KÜHLWEIN (52)	Inf.	Genlt.	1 Jan 43		45th Inf Div (42-43); Brandenburg Div(?) (44)
KÜHN, Dr.	Art.	Obst.	1 Feb. 42		Staff Off. for Arty Army Group C (44)
KÜHNE	Pion.	Obst.	1 Feb 44		Fortress Engr Staff 9, Rennes (Jun 44)
KÜHNE, Fritz (62)	Inf.	Genlt.	1 Apr 36	Repl Div Staff 526	z.V.; 26th Div (38?); 253d Inf Div (42)
KÜHNE, Gerhard	Inf.	Genmaj.	1, Sep 43		On staff of Chief of Army Equip and Comdr of Repl Army (44)
KÜHNE, Otto	Lw.	Genlt.	1 Jun 42		Chief Sig Off, Fifth Air Fleet (43-44)
KUEN	Lw.	Genmaj.	1 Apr. 42		On Staff of Luftgau West France (?) (42-43)
KÜNSBERG, Heinz Frhr v.. (40)	Inf.	Obst.	1 Oct. 43	A Gren Regt on eastern front.	Ritt.
KÜPPER, Hans (52)	Kav.	Genmaj.	1 Nov 42		PS: Comdt of Karlsruhe, Wkr. V
KÜTT	Pz.Gr.	Genmaj.	1 Dec. 43		PS: In OKH (Ag E Tr/Tr Abt)
KUHNERT, Alfred (47)	Pz.Gr.	Obst.	1 Feb 43	Gren Regt (mtz) 51 (18th Pz Gr Div)	PS: In Gren Regt 51; Ritt.
KULLMER, Arthur (49)	Inf.	Genlt.	1 Sep 43		296th Inf Div (43-44); Bavarian; Ritt.
KUMM, Otto (36)	W-SS	Brigf.	9 Nov 44	7th SS Div	SS PG Regt 4 (2d SS Div) (43); Eich.
KUNOWSKI, v.	Inf.	Obst.	1944		GSC; possibly in Italy (44)
KUNTZE, Walter (61)	Pion.	Gen.	1 Feb 38	Fortress Area West	XLII Corps (40); Deputy C in C Southeast (42) Chief of Training in Replacement Army (Oct 42-Jul 44); Comdt of Oberhofen (late Jul); Bavarian; Ritt.

KUNTZEN, Adolf (56)-----	Pz.	Gen.	1 Jul 41	-----	8th Pz Div -38-41); LVII Pz Corps (late 41-42); LXXXI Corps (42-Sep 44); Ritt.
KUNZE, Ernst (?)-----	Pz. Gr.	Genmaj.	1 Feb 43	-----	PS: II Bn, Pz Gren Regt 101
KUROWSKI, Eberhard v. (49)-----	Inf.	Genlt.	1 Jun 43	Prisoner of War, East (Jul 44)	110th Inf Div (44); Nat. Free Ger. Com.; Ritt.
KURZ, Alfred (66)-----	Inf.	Genlt.	1 Mar 42	Recruiting Area Danzig, Wkr. XX	PS: Recruiting Area Schleswig-Holstein, Wkr. X
KUSSEROW-----	Lw.	Obst.	1944	C of S, First Parachute Army	GSC (Lw.)
KUSSIN, Friedrich-----	Pion.	Genmaj.	1 Apr 43	-----	Railway Engr School (39-43)
KUTSCHER-----	Nachr.	Obst.	1 Apr 42	Chief Sig Off, Nineteenth Army	PS: Sig Bn 62
KUTZKY, Dipl. Ing.-----	Nachr.	Obst.	1 Nov 40	Chief Sig Off, Seventh Army	PS: Communications Group, OKW; in Balkans (42)
LAACKMANN, Anton (35)-----	W-SS	Ostbf.	1 Sep 44	SS Pz Regt 3-----	SS officer since 1935
LACKNER, Walther (53)-----	Lw. (FS)	Genlt.	1 Dec 42	6th Parachute Div-----	2d Parachute Div (44)
LAEGELER, Hellmuth-----	Inf.	Obst.	1 Jan 43	C of S, LVII Pz Corps-----	GSC; PS: In Organization Branch, Gen St
LAMEY, Hubertus (49)-----	Inf.	Genmaj.	Late 1944	118th Jäg Div-----	PS: Ia (Ops Off), 27th Inf Div; temporary comdr of 28th Jäg Div (Feb 44); Ritt.
LAMMERDING, Heinz (45)-----	W-SS	Brigf.	20 Apr 44	2d SS Div-----	A Regt of 3d SS Div (43); wounded, away from 2d SS Div (Jul-Dec 44); Ritt.
LANDAU, Dipl. Landw. Christian-----	Art.	Obst.	1 Feb 43	176th Inf Div-----	Arty Regt 248 (168th Inf Div) (44)
LANDRÉ, Dipl. Ing. Werner-----	Kfp. Tr.	Obst.	1 Dec 42	-----	Comdr of Mot Maint Tps, Army Group Center (Aug 44)
LANG, Viktor (53)-----	Inf.	Genlt.	1 Jan 43	218th Inf Div-----	PS: II Bn, Gren Regt 48
LANGE, Dr. Walter (47)-----	Inf.	Obst.	1 Jul 43	Gren Regt 917 (242d Inf Div)	A Gren Regt on eastern front (43); Eich.
LANGE, Wolfgang (47)-----	Inf.	Genlt.	Late 1944	183d Inf Div-----	Korps-Abteilung C on eastern front (43-44); from Baden; Ritt.
LANGEMEYER, Otto (59)-----	Lw.	Genlt.	1 Apr 42	-----	Supply Off, Fourth Air Fleet (42-43)
LANGHAEUSER-----	Inf.	Obst.	1 Oct 42	560th Inf Div-----	GSC; Gren Regt 1130 (560th Inf Div) (44)
LANGKELT, Willy (38)-----	Pz.	Obst.	1 Dec 43	Repl Brig "Grossdeutschland"	Pz Regt "Grossdeutschland" (44); Eich.
LANGMANN-----	Inf.	Obst.	1 Aug 43	-----	GSC; C of S, XXIII Corps (43)
LANGROCK-----	Art.	Obst.	1 May 44	Arty Regt 670 (117th Jäg Div)	PS: In Mtn Arty Regt 79
LANZ, Hubert (49)-----	Geb. Tr.	Gen.	28 Jan 43	XXII Mountain Corps-----	PS: Mtn Inf Regt 100; C of S, XVIII Corps (40); 1st Mtn Div (42-43); present comd since Sep 43; Eich.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
LARISCH, Heribert v.-----	Inf.	Genmaj.	1 Apr 44	-----	129th Inf Div (44)
LASCH, Otto (52)-----	Inf.	Genlt.	1 Apr 43	-----	349th Inf Div (43-Sep 44); temporary comdr of LXIV Corps (late 44); Silesian; Eich.
LASSEN, Ernst-August.-----	Kav.	Obst.	1 Mar 44	-----	GSC; at Kriegsakademie (38)
LATTMANN-----	Art.	Obst.	1 Jul 43	Staff Off for Arty, Army Group B	PS: In Arty Regt 67
LATTMANN, Martin.-----	Art.	Genmaj.	1 Jan 43	Prisoner of War, East (Feb 43)	14th Pz Div (43); Nat. Free Ger. Com.
LAUBEREAU, Hugo (41)-----	Inf.	Obst.	1 Dec 43	-----	A Gren Regt from Wkr. VII on eastern front (44); Eich.
LAUCHERT, Meinrad v. (40)-----	Pz.	Genmaj.	Recent	2d Pz Div.-----	Pz Regt 15 (11th Pz Div) (43-44); Eich.
LAULE (53)-----	Lw.	Genlt.	1 Sep 43	-----	
LAUNER, Kurt (39)-----	W-SS	Ostbf.	20 Apr 44	SS Pz Gr Regt 37 (17th SS Div)	Ritt.
Le BRET NU COURT, v.-----	Pz. Gr.	Obst.	1 Mar 41	Gren Regt 1058 (91st Inf Div)	PS: In Pz Gr Regt 115
LECH-----	Flak	Genlt.	1 Nov 40	-----	
LECHNER, Adolf (61)-----	Art.	Genlt.	1 Mar 42	-----	Arko 112 (41); Bavarian
LECHNER, Heinrich (72)-----	Geb. Tr.	Genmaj.	1 Jul 41	-----	Fortress Brig Crete (43); inactive (44)
LEDEBUR, Frhr. v.-----	Inf.	Obst.	1 Apr 43	A Gren Regt of 49th Inf Div	GSC; Ia (Ops Off), former Army Group A (43)
LEEB, Emil (55)-----	Art.	Gen.	1 Apr 39	Army Ordnance Office-----	XI Corps in Poland; present post since Apr 40; Bavarian
LEEB, Leopold-----	Art.	Genmaj.	1 Sep 42	-----	PS: In Pz Arty Regt 19
LEEB, Wilhelm Ritter v. (69)-----	Art.	Genfldm.	19 Jul 40	Inactive since Jan 42-----	Army Group C in France, North in Russia (41); Ba- varian; Ritt.
LEHMANN, Hans-Albrecht-----	Nachr.	Genmaj.	1 Sep 43	Chief Sig Off, Army Group F	PS: Chief Sig Off, I Corps
LEHMANN, Joseph (57)-----	Inf.	Genlt.	1 Jun 41	-----	82d Inf Div (40-41); Ober- feldkdr. 398 (42)
LEHMANN, Rudolf (31)-----	W-SS	Ostbf.	30 Jan 44	-----	SS Officer since 1935; Ia (Ops Off), 1st SS Div (42-44); Ritt.
LEHNERT-----	Pion.	Obst.	1 Apr 42	Chief Engr Off, Army Group H (?)	Chief Engr Off, Fifteenth Army (44)
LEIS-----	Nbl. Tr.	Obst.	1 Sep 42	16th Projector Brigade-----	Projector Demonstration Regt 1 (Aug 44)
LEISTER (47)-----	Nbl. Tr.	Genlt.	1 Jan 41	Inspector of Chemical War- fare Tps	PS: Army Gas Protection School

LEMELSEN, Joachim (57)-----	Pz.	Gen.	1 Aug 40	Fourteenth Army-----	29th Mtz Div (38-39); 5th Pz Div (40); XLVII Pz Corps (42-43); temporary comdr of Tenth Army (Oct-Dec 44); Eich. z.V.P. Repl Div. Staff 180 (late 43-44)
LEMKE-----	Inf.	Genmaj.	Late 43?	-----	-----
LEMKE, Herbert (56)-----	Inf.	Genmaj.	1 Aug 41	Prisoner of War, East (? 43)	Same comd since 1942; from Württemberg
LENDLE (53)-----	Pz.	Genlt.	1 Jun 43	221st Sich Div-----	24th Pz Div. (43); Nat. Free Ger. Com.
LENSKI, Arno v. (52)-----	Pz.	Genlt.	1 Jan 43	Prisoner of War, East (Feb 43)	-----
LENTZSCH, Johannes (50)-----	Flak	Gen.	1 Dec 42	-----	Gren Regt 989 (279th Inf Div) (44)
LEPEL, Hans v.-----	Inf.	Obst.	1 Jun 42	-----	PS: In Arty Regt 23
LEPPER-----	Art.	Genmaj.	1 Jan 43	-----	Gren Rgt (mtz) 11 (42); Ritt. Ia (Ops Off), 30th Inf Div (40); C of S, XIX Mtn Corps (43); 117th Jäg Div (late 43-44)
LESCHKE, Horst.-----	Pz.Gr.	Genmaj.	1 Jul 43	-----	PS: Chief Ordnance Off, Wkr. VIII; 182d Res Div (43)
LE SUIRE, v. (49)-----	Geb. Tr.	Gen.	Late 1944	XXIV Panzer Corps-----	GSC; Ia (Ops Off), 296th Inf Div (40)
LETTOW, Paul (54)-----	Inf.	Genmaj.	1 Apr 42	Retired (?)-----	Fortress Comdt of Le Havre (Jun-Aug 44)
LEUTHEUSSER, Hans-Gunther-----	Art.	Obst.	1 Aug 43	Supply Off of an Army, eastern front	PS: 12th Inf Div; Army training at Metz (late 43)
LEUZE, Walter (54)-----	Pz.	Genmaj.	1 Apr 42	-----	P3: Chief of a Branch, OKd (WalRu2)
LEYEN, Ludwig v. der (60)-----	Inf.	Genlt.	1 Jun 38	-----	Insp of Armaments, Wkr. VIII (39-43)
LEYERS, Dr. Ing.-----	Art.	Genmaj.	1 Jan 43	On Mil Economics and Armaments Staff, Italy	32d Inf Div (41-42); XXVI Inf Corps (42); XV Mtn Corps (43); XXI Mtn Corps (44); Ritt.
LEYKAUF, Hans (60)-----	Inf.	Genlt.	1 Feb 41	-----	29th Pz Gr Div (late 42); Nat. Free Ger. Com. (Aug 44)
LEYSER, Ernst v. (56)-----	Inf.	Gen.	1 Dec 42	-----	Elsenborn maneuver area, Wkr. VI (39)
LEYSER, Hans-Georg-----	Pz.Gr.	Genmaj.	1 Nov 42	Prisoner of War, East (Feb 43)	3d Inf Div (38-40); 123d Inf Div (41); reported as comdr of Wkr. XI (Nov 44); Ritt.
LEYTHAEUSER, Hermann (60)-----	Kav.	Genmaj.	1 Apr 40	Retired (?)-----	21st Air Force Field Div (43-44)
LICHEL, Walter (60)-----	Inf.	Gen.	1 Dec 42	-----	I Bn, Flak Regt 11 (39); Ritt.
LICHT (54)-----	Inf.	Genlt.	1 Feb 44	710th Inf Div-----	-----
LICHTENBERGER, Hermann-----	Flak	Genmaj.	1 Feb 43	-----	-----

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
LIE, Jonas	SS	Standf.		Germanic SS, Norway; Norwegian Minister of Police	
LIEB, Theobald (56)	Inf.	Genlt.	1 Jun 43		112th Inf Div (43); Korps-Abteilung B (late 43-Feb 44); 34th Inf Div (44); a Corps in N Italy (late 44); Eich.
LIEBENSTEIN, Kurt Fhr. v.	Kav.	Genmaj.	1 Mar 43	Prisoner of War, Africa (May 43)	21st Pz Div (43); Ritt.
LIEGMANN, Wilhelm (56)	Inf.	Genmaj.	1 Jun 41		PS: In Army Equipment Insp 2; Inf Regt 309 (40)
LINDE	Inf.	Genmaj.	1 Feb 44	C of S, General Armed Forces Office	PS: Same as present post
LINDE, v. der (54)	Pz.	Genmaj.	1 Mar 42		PS: Comdr of AT Troops, Wkr. IX
LINDEMANN, Georg (61)	Kav.	Genobst.	3 Jul 42	Mil Comdr of Denmark	36th Inf Div (37-40); L Corps in Balkans (41); Eighteenth Army (early 42-May 44); Army Group North (May-Aug 44); Eich.
LINDEMANN, Gerhard (49)	Inf.	Genmaj.	Summer 44	Prisoner of War, East (Jul 44)	361st Inf Div; Nat. Free Ger. Com.; reported dead by Ger. press; Eich.
LINDENAU	Inf.	Genmaj.	1 Aug 41	Retired	Comdt of Flensburg, Wkr. X (40); in Riga (43)
LINDIG, Max (58)	Art.	Genlt.	1 Dec 42	A (Harko) Higher Arty Comd	Chief of Acceptance Group, OKH (43)
LINDNER	Lw.	Genlt.	1 Aug 41	Aviation Ordnance	Sig School, Halle (42?)
LINDNER, Kurt	Inf.	Genmaj.	1 Apr 43		PS: MG Bn 3
LINGNER, Hans (29)	W-SS	Standf.	Late 1944	Prisoner of War (Jan 45)	SS officer since 1935; actg comdr of 17th SS Div (autumn 44)
LINKENBACH, (56)	Kav.	Genmaj.	1 Aug 41	Chief Transport Off, Army Group F	PS: Riding and Driving School, Grosshain
LINN, Dipl. Ing Philipp	Kfp.Tr.	Genlt.	1 Jan 42	Insp of Technical Troops	Same post since 39 (?)
LINNARZ, Viktor	Pz.	Genlt.	1 Apr 44	Deputy Chief of Army Personnel Office	Chief of a Branch, HPA (Ag P 1/3 Abt) (39-40); with a Pz Div (42); Chief of a Group (Ag P1) (42-44)
LIPPE, Fritz v. der (66)	Kav.	Genlt.		Retired	z.V.; on staff of Mil Comdr of NW France (44)
LIPPERT, Rolf (45)	Pz.Gr.	Obst.	1 Jun 43	Pz Regt 31, (5th Pz Div)	Saxon
LISS	Art.	Obst.	1 Dec 40		GSC; In Intelligence Branch (Western Armies), Gen Staff (41-42)

LISSO-----	Inf.	Genmaj.	Late 1944	Insp of Volkssturm, Wkr. II (?)	PS: On staff of 29th Mtz Div
LIST-----	Inf.	Obst.			In Mtn Inf Regt 138 (38) (?) ; 246th Inf Div (44)
LIST, Wilhelm (65)-----	Inf.	Genfldm.	19 Jul 40	Inactive since late 42-----	Twelfth Army in Balkans (41-42); Army Group A in Caucasus (Jun-Nov 42); Ritt.
LOBE-----	W-SS	Standf.	21 Jun 44?		A Regt of a Latvian SS Brigade (44)
LOCH, Herbert (59)-----	Art.	Gen.	1 Oct 41	Higher Command Eifel-----	17th Inf Div (39-40); XXVIII Corps (41-44); temporary comdr of Eighteenth Army (Jun-Sep 44)
LÖDERER-----	Lw.	Genmaj.	1 Sep 43		Repl Div Staff 193 (40);
LOEHNING, Paul-----	Inf.	Genmaj.	1 Apr 40	Comdt of Hannover, Wkr. XI	Feldkdr. Poltau (43)
LÖHR, Alexander (60)-----	Lw.	Genobst.	9 May 41	Army Group E-----	C in C, Crete Task Force (41); Fourth Air Fleet (41); Twelfth Army in Balkans (42); Austrian; Eich. 553d Inf Div (44); court-martialled (?); Ritt.
LÖHR, Erich (47)-----	Inf.	Obst.	1 Feb 42		PS: 6th Pz Div; 81st Inf Div (41-43); Pz Repl Div Staff 178 (late 43); Bavarian
LOEPER, v. (57)-----	Pz.	Genlt.	1 Sep 40		
LÖRNER, Georg-----	W-SS	Gruf.	9 Nov 43	Supply office, SS Main Economic Adm Dept	2d Flieger Div (39); II Flieger Corps (41-43); Eich.
LOERZER, Bruno (54)-----	Lw.	Genobst.	16 Feb 43	Air Force Personnel Office	PS: Riding and Driving School, Babenhausen
LOEWENICH, v.-----	Kav.	Genmaj.	1 Apr 43	Retired (?)-----	A Gren Regt on eastern front (41-43); Eich.
LÖWRICK, Karl (51)-----	Inf.	Genmaj.	1 Dec 43	93d Inf Div-----	Formerly Air Force (seniority as Genmaj. 1 Feb 42)
LOHMANN, Günther (52)-----	Inf.	Genlt.	1 Sep 43	14th Air Force Field Div---	Mil Economics Off, Wkr. XII (36-41); Insp of Armaments, Wkr. XII (41-43)
LOHMANN, Hans (63)-----	Art.	Genlt.	1 Feb 41	Retired (?)-----	Ritt.
LOMBARD, Gustav (50)-----	W-SS	Standf.	1943?	A regt of 8th SS Div-----	GSC; Obst. d. Landwehr; C of S, Wkr. Böhmen u. Mähren (40-43)
LONGIN-----	Lw.	Genmaj.	1 Aug 43		Feldkdr. 599, Belgrade (42-43); Austrian
LONGIN, Anton-----	Inf.?	Obst.	pre 1940		
LONTSCHAR, Adalbert-----	Inf.	Genmaj.	1 Jul 41		
LORENZ, Heinrich (53)-----	Lw.	Genmaj.	1 Feb 43		

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
LORENZ, Karl (41)-----	Pz.Gr.	Genmaj.	late 1944	Pz Div "Grossdeutschland"	Pz Gren Regt "Grossdeutschland" (43-44); Eich. A Supply Staff, Norway (43)
LORENZ, Walter----- LORENZ, Werner (54)-----	Lw. SS-Pol.	Genlt. Ogruf.	1 Feb 43 1942?	Chief of Dept for Repatriation of Racial Germans	
LOSSBERG, Bernard v.-----	Inf.	Obst.	1 Jan 42		GSC; Ia (Ops Off); Twenty-First Army (43) Gren Regt 126 (48th Inf Div) (Oct 44)
LOTT-----	Inf.	Obst.	1 Feb 42		GSC; a Gren Regt from Wkr. V on eastern front (43)
LOTTNER, Kurt (46)-----	Inf.	Obst.	1 Dec 41		Gren Regt 1026 (44); formed 92d Inf Div (early 44); 1059 Gren Regt (44); promoted (?)
LOUISENTHAL, Frhr. de LASALLE v.-----	Inf.	Obst.	1 Dec 41		Arko 44 (41); Harko 310 (42); 336th Inf Div (43); present comd since late 43; Prussian; Ritt.
LUCHT, Walther (63)-----	Art.	Gen.	1 Oct 43	LXVI Corps-----	2d Flak Div (43-44); Ritt. Flak Group Harz, Wkr. XI (42)
LUCZNY, Alfons (51)----- LUDWIG, v.-----	Flak Flak	Genlt. Obst.	1944	15th Flak Brigade-----	PS: III Bn, Gren Regt 28; present comd since summer 43; Silesian; Eich.
LUDWIGER, Hartwig v. (50)-----	Inf.	Genlt.	1 Jan 44	104th Jäger Div-----	2d Pz Div (43-44); 462d Div (Oct 44); Ritt.
LÜBBE, Vollrath (51)-----	Pz. Gr.	Genlt.	1 Apr 43	49th Inf Div-----	A Flak (?) Regt in South East (44); Ritt.
LÜBBEN, Theodor-----	Lw.	Obst.			56th Inf Div (43-44); 264th Inf Div (44); Ritt.
LÜDECKE, Otto (51)-----	Pion.	Genlt.	1 Oct 43		Ger Tps in Croatia (43); XV Mtn Corps (mid 43); Re-fitting Area South (Dec 43)
LÜTERS, Rudolf (62)-----	Inf.	Gen.	1 Jan 43	Retired (?)-----	PS: Comdt of Mannheim 20th Pz Div (43); 2d Pz Div (late 43-Sep 44); Silesian; Eich.
LÜTKENHAUS----- LÜTTWITZ, Heinrich v. (49)-----	Inf. Pz.	Genmaj. Gen.	1 Mar 43 recent	XLVII Panzer Corps-----	Gren Regt 147 (6th Inf Div) (44); Ritt. (?)
LÜTZOW, Frhr. v.-----	Kav.	Obst.	1 Feb 42	A Pz Regt on western front	On staff of Chief of Fighters (44); Eich.m.Schw.
LÜTZOW, Günther (32)-----	Lw.	Obst.	1 Apr 42	1st Fighter Div-----	12th Inf Div (43); XXXV Corps (44); Nat. Free Ger. Com.; Eich.
LÜTZOW, Kurt-Jürgen Frhr. v. (53)-----	Inf.	Genlt	1 Jan 43	Prisoner of War, East (Jul 44)	

LUNGERSHAUSEN, Carl Hans (49)-----	Pz.Gr.	Genlt.	1 Sep 43	Staff for Formation of Italian Units	164th Light Africa Div (42); Div "Sardinia" and 90th Pz Gr Div (43-44); Sil- esian
LUTZ, Ernst Frhr. v. (61)-----	Inf.	Genmaj.	1 Jul 42	Recruiting Su b-area Wien I	Same post since 39; Bavarian
LUZ, Hellwig (53)-----	Pz.Gr.	Genlt.	1 Apr 44	199th Inf Div-----	Liquidation office for Sixth Army (Mar 43); for Sixth Army and Army Group Africa (May 43- late 44) SS Mtn Inf Reg 11 (6th SS Div)
MAACK (?)-----	W-SS	Oberf.	1944	-----	On staff of Luftgau VII (43)
MAAS-----	Lw.	Genmaj.	1 Aug 41	-----	GSC: C of S, XLIV Corps (43); Bavarian
MACHER, Robert (43)-----	Inf.	Obst.	1 Jan 43	-----	191st Res Div (43-early 44); 49th Inf Div (44); 47th Inf Div (?) (late 44); Ritt.
MACHOLZ, Siegfried (55)-----	Inf.	Genlt.	1 Jun 42	-----	SS Pol Regt 12-----
MACHTAU-----	SS-Pol.	Standf.	1 Jun 43	SS Pol Regt 12-----	Georgian Legion-----
MACHTS-----	Inf.	Obst.	1 Dec 43	-----	PS: In Gren Regt 12
MACKENSEN, Eberhard v. (56)-----	Kav.	Genobst.	6 Jul 43	-----	C of S, Twelfth Army (40); a Pz Corps in Russia (41); First Panzer Army (late 42-Feb 44); Fourteenth Army (Feb-Jul 44); Eich. In RLM (42) (?)
MACKENZEN, v. ASTFELD, Hans- Georg (59)-----	Lw.	Genlt.	1 Apr 41	-----	320th Inf Div (41-42?); Repl Div Staff 410 (43); Repl Div Staff 467 (late 43) Combat Comdt, Schaulen (Jul 44); Eich.
MADERHOLZ, Karl (60)-----	Inf.	Genlt.	1 Oct 41	-----	Comdt of Rome (43-44) PS: In Pz Gr Regt 8; Ritt.
MAEDER, Helmuth (42)-----	Inf.	Obst.	-----	-----	PS: In Gren Regt 58
MÄLZER, Dipl. Ing. Kurt-----	Lw.	Genlt.	1 Oct 43	-----	PS: In Gren Regt 12
MAEMPEL, Rolf (48)-----	Pz.Gr.	Obst.	1 Jul 43	Pz Gr Regt 125 (21st Pz Div)	PS: In Gren Regt 12
MAETSCHKE-----	Pz.Gr.	Obst.	1 Apr 44	"Pz Div Norwegen"	PS: In Gren Regt 58
MAGNUS-----	Inf.	Genmaj.	1 Oct 42	Prisoner of War, East (Feb 43)	PS: In Gren Regt 12
MAHLER, Adolf (48)-----	Art.	Obst.	1 Sep 43	Art Regt 30 (30th Inf Div)	PS: In Art Regt 67; Ritt.
MAHLMANN, Paul (51)-----	Inf.	Genlt.	Summer 44	-----	PS: On staff of Gren Regt 57; 353d Inf Div (44)
MAHNCKE, Alfred (56)-----	Lw.	Gen.	1 Sep 43	Luftgau XXVIII, South-----	Engine Production, RLM (43-44?)
MAHNKE-----	Lw.	Genmaj.	1 Dec 42	Prisoner of War (Jan 45) ..	Gren Regt 728 (708th Inf Div) (44)
MAIBERG-----	Inf.	Obst.	1 Feb 42	-----	PS: In Mtn Inf Regt 100
MAIER-----	Geb.Tr.	Genmaj.	1 Jan 44	-----	An Inf Regt (42); Ritt.
MAIER, Nikolaus-----	Lw.	Genmaj.	1 Oct 43	-----	-----
MAISEL, Ernst (49)-----	Inf.	Genlt.	Late 1944	Group P-2 (Officer Educa- tion and Welfare), Army Personnel Office	-----

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
MAJEWSKI, v. (55) -----	Pion.	Genlt.	1 Dec 42		PS: Chief Engr Off, VIII Corps; Oberfeldkdr. 520, Mons (44)
MALTZAHN -----	Nbl.	Obst.	1 Nov 40	Chemical Warfare School, Celle	Projector Demonstration Regt (41)
MALTZAHN, Günther Frhr. v. -----	Lw.	Obst.	1 Jul 43	Fighter Comd, Upper Italy	Eich.
MANN, Ferdinand Edler v. TIECHLER, Ritter v. (53) -----	Inf.	Genmaj.	1 Apr 42	Commandant of München, Wkr. VII	PS: Comdt of München; Comdt of Bucharest (41-44)
MANN, Hermann Edler v. TIECHLER, Ritter v. (55) -----	Lw.	Genlt.	1 Nov 40		A Luftgaustab (43)
MANSTEIN, Fritz Erich v. (58) ----- ("v. LEWINSKI genannt" officially dropped from name during 42)	Inf.	Genfldm.	1 Jul 42	Inactive since Apr 44	Eleventh Army (Sep 41-42); "Victor of Sevastopol"; Army Group Don (late 42); Army Group South (early 43-Apr 44); Prussian; Eich.m.Schw.
MANTELL (64) -----	Art.	Genlt.	1 Nov 42	Retired(?)	
MANTEUFFEL, Hasso-Eccard v. (48) -----	Pz.	Gen.	Late 1944	Fifth Panzer Army	On Staff of Insp of Pz Tps (38); a Div in Tunisia (43); 7th Pz Div (late 43); Pz Div "Grossdeutschland" (early 44); Prussian; Eich.m.Schw.u.Br.
MANTEY -----	Art.	Obst.	1 Jan 43	C of S, First Army	GSC; C of S, VI Corps (43)
MANUSSI -----	Inf.	Obst.	1 Feb 41		Gren Regt 739 (709th Inf Div) (44)
MARCINKIEWICZ, August -----	Pion.	Genmaj.	1 Dec 41		PS: On staff of XVIII Corps; Austrian
MARCKS, Werner -----	Pz.	Genmaj.	1 Apr 44		Pz Gr Regt 104 (21st Pz Div) (early 42); 1st Pz Div (43-44); Prussian; Eich.
MARKERT -----	Art.	Obst.	1 Mar 43		GSC; Ia (Ops Off), First Army (Jan 43)
MARKGRAF, Emil -----	Inf.	Genlt.	1 Jan 44		PS: In Pz Gr Regt 63; Austrian
MARKS, Carl (42) -----	W-SS	Ostbf.	30 Jan 43	SS Gren Repl Regt 14	
MARLOW, Kurt -----	Art.	Genmaj.	1 Oct 43	Chief Ordnance Off, Wkr. XXI	Same post since 42
MARNITZ, Dipl.Ing.Victor v. -----	Pion.	Genmaj.	1 Sep 43		PS: Director of Fortress Engr Courses, Engr School I
MARTEN -----	Inf.	Obst.	1 Apr. 43		GSC; Ia (Ops Off), 90th Pz Gr Div (44)
MARTENS, Egbert -----	Art.	Obst.	1944	Projector Regt 70	PS: In Arty Regt 38; Ritt.

MARTIN, Dr. Benno (52)-----	W-SS & Pol.	Ogruf.	1 Aug 44	HSSPf. Wkr. XIII	
MARTINI, Hermann (53)-----	Lw. (N)	Gen.	20 Sep 41	Chief Sig Off, Air Force....	Saxon
MASIUS-----	Inf.	Obst.	1 Aug 43	Inf NCO School, Freiberg, Wkr. IV	PS: At OCS, Dresden
MASSOW, Albrecht v. (59)-----	Lw.	Genmaj.	1 Jan 41	Air Supply Group VIII.....	
MASSOW, Gerd v.-----	Lw.	Genmaj.	1 Apr 43	Chief of Air Force Training	
MATERNA, Friedrich (70)-----	Inf.	Gen.	1 Nov 40	Retired (?)	45th Inf Div (38-40); XX Corps (42); Wkr. XVIII (late 42-43); Austrian; Ritt.
MATTENKLOTT, Franz (61)-----	Inf.	Gen.	1 Oct 41	Wehrkreis VI -----	Frontier Comd (Grenzkdtr.). Trier (38); 72d Inf Div (39-41); XLII Corps (42- 43); present comd since Jun 44; Silesian; Ritt.
MATTERN-----	Inf.	Genmaj.	1 Jan 44	-----	PS: In Gren Rgt 28; in Posen (Feb 44)
MATTERSTOCK, Otto (56)-----	Inf.	Genlt.	1 Nov 42	-----	PS: Comdt of Würzburg; 147th Res Div (44)
MATTHIS, Dr. Werner (46)-----	Inf.	Obst.	1 Dec 42	Gren Regt 428 (129th Inf Div)	Silesian; Ritt.
MATZKY, Gerhard (51)-----	Inf.	Genlt.	1 Apr 43	XXVIII Corps-----	Chief of Intelligence Divi- sion (OQIV), Gen St (42); 21st Inf Div (43-44); Ritt.
MAUCHENHEIM gen. BECHTOLS- HEIM, Anton Frhr. v. (55)	Art.	Genlt.	1 Jun 43	-----	Ia (Ops Of), Sixth Army (40); C of S, First Army (42-43); 257th Inf Div (44); Bavarian
MAUCHENHEIM gen. BECHTOLS- HEIM, Gustav Frhr. v. (56)	Inf.	Genmaj.	1 Aug 41	Recruiting Area Regens- brug, Wkr. XIII	707th Inf Div (42); Bava- rian
MAUCKE, Wolfgang-----	Pz.Gr.	Obst.	1 Dec 43	Acting comdr of 15th Pz Gr Div	Pz Gr Regt 115 (15th Pz Gr Div) (44)
MAUR, Dr. Heinrich v.-----	SS	Ogruf.	-----	C in C, Upper Rhine (?)----	Reported as Gen.d.Art.a.D.
MAUSS, Dr. Karl (47)-----	Pz.Gr.	Genlt.	Recent	7th Pz Div-----	Pz Gr Regt 25 (7th Pz Div) (43); rapidly promoted; Eich. m. Schw.
MAYDORN, Otfried-----	Inf.	Obst.	1 Mar 42	A Gren Regt from Wkr. VI	In Gren Regt 92 (36); Ritt.
MAYER, Dr. Gustav-----	Art.	Obst.	1 Feb 44	Arty Regt 219 (183d Inf Div)	PS: In Arty Regt 41
MAYER, Dr. Dr.-Ing. Johannes (50)-----	Inf.	Genlt.	1 Feb 43	329th Inf Div-----	PS: I Bn, Gren Regt 65; Sil- esian; Eich.m.Schw.
MAYER, Wilhelm (58)-----	Flak	Gen.	1 Feb 41	-----	Luftgau IV (39); Luftgau Southeast (43)
MAYR-----	Inf.	Genmaj.	1 Mar 44	-----	PS: In Gren Regt 42; Bavar- ian
MAZUW, Emil (44)-----	SS-Pol.	Ogruf.	1942	HSSPf., Wkr. II-----	Same post in 39; last identi- fied in Apr 43
MEDEM (53)-----	Pion.	Genlt.	1 Sep 43	Engr School, Dessau- Rosslau	17th Pz Div (43-spring 44); Ritt.
MEDEN, Karl-Friedrich vder (94)-----	Pz.Gr.	Genlt.	Summer 44	-----	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
MEESS	Nachr.	Obst.	1 Mar 44	Sig Regt 5 (5 Jäg Div)	PS: In Sig Bn 5
MEHNERT, Karl (57)	Nachr.	Genlt.	1 Nov 41	Comdt of Dresden, Wkr. IV	Same comd since 39; Saxon
MEINDL, Eugen (53)	Lw. (FS)	Gen.	1944	II Parachute Corps	XIII Flieger Corps (43); Eich.
MEINERS, Ernst (52)	Inf.	Genmaj.	Late 1944	35th Inf Div (?)	Gren Regt 467 (267th Inf Div) (44); Ritt.
MEINHOLD (55)	Inf.	Genmaj.	1 Apr 42	A Fortress Brigade at Genoa	Comdt of Dnepropetrovsk (42)
MEINSHAUSEN, Rudolf (47)	Inf.	Obst.	1 Feb 43	Prisoner of War, West (Aug 44)	C of S, LXII Res Corps (44)
MEISE, Dr. Wilhelm (54)	Pion.	Genlt.	1 Sep 42	Chief Engr Off, Army Group B	PS: Higher Engr Comdr 2; Bavarian
MEISSNER	(Heer)	Obst.	1944		GSC; z.V.; C of S, LXXIV Corps (Dec 43)
MEISSNER, Dipl. Ing. Felix	Nachr.	Genmaj.	1 Oct 43	Chief Sig Off, Army Group G	PS: Chief of a Branch in OKH (Wa I Rü/Wu G 7)
MEISSNER, Hans (61)	Inf.	Genmaj.	1 Apr 41	Retired	Saxon
MEISSNER, Robert (57)	Inf.	Genlt.	1 Oct 42		68th Inf Div (41-43); Austrian; Ritt.
MEISTER, Rudolf (52)	Lw.	Genlt.	1 Mar 43	IV Flieger Corps (Lw. General in Denmark)	
MELCHERT	Inf.	Genmaj.	1 Feb 43		Thorn maneuver area, Wkr. XX (39-43?)
MELLENTIN, Friedrich-Wilhelm v. (35?)	Kav.	Obst.	1 May 43	Ia (Ops Off), Army Group G	GSC; C of S, XLVIII Pz Corps (43)
MELLENTIN, Horst v.	Art.	Genlt.	Summer 44	205th Inf Div	Attaché Branch, Gen St (39-43); Prussian
MELLWIG, Karl (48)	Inf.	Obst.	1 Oct 43	A Gren Regt from Wkr. VII	PS: Pz Gr Regt 33; Ritt.
MELTZER, Karl	Art.	Genmaj.	1 Oct 43	(Reported in Italy)	PS: In Arty Regt 14
MELTZER, Rudolf (54)	Nachr.	Genmaj.	1 Apr 42		PS: Chief Sig Off, XXIV Corps
MEIZER, Walter (51)	Inf.	Genlt.	1 Aug 43	252d Inf Div	PS: In Gren Regt 43; Saxon; Eich.
MENKEL	Pz.Gr.	Genlt.	1 Nov 43		230th Coast Defense Div (43-44)
MENNEKING	Pion.	Obst.	1 Jul 41	Chief of Engineer and Signal Branch, Army Pers Office	PS: Same as present post (Ag P1/5. Abt.)
MENNY, Erwin	Pz.Gr.	Genlt.	1 Oct 43	Prisoner of War, West (Aug 44)	18th Pz Div (42-43); 84th Inf Div (44); Ritt.
MENNY, Gottfried	Nachr.	Genmaj.	1 Jan 44	Chief Sig Off, Twentieth Army	PS: Sig Bn 11
MENSCH (58)	Lw.	Genmaj.	1 Nov 40		On staff of Fifth Air Fleet (42-43)
MENSCHING (58)	Lw.	Genlt.	1 Apr 43		

MENTON, Otto.....	Pz.Gr.	Obst.	1 Apr 42	-----	Pz Gr Regt 126 (23d Pz Div) (Apr 44)
MENTZEL.....	Lw.	Genmaj.	1 Jun 41	-----	Ren School, Braunschweig (43)
MENZEL, Georg-Adolf (60).....	Lw.	Genmaj.	1 Oct 39	-----	Air Defense Command 7 (42-43); Saxon
MERIDIES, Walter.....	Art.	Obst.	1 Jan 42	-----	GSC; PS: In Ordnance In- spectorate, OKH
MERK, Ernst (42).....	Kav.	Obst.	1 Jan 43	C of S, III Pz Corps.....	GSC; PS: In Cav Regt 3; Bavarian; Ritt.
MERKER.....	Inf.	Obst.	1 Jan 43	-----	GSC
MERKER, Ludwig (51).....	Inf.	Genlt.	1 Apr 43	-----	35th Inf Div (42-spring 44); Ritt.
MERTITSCH (52).....	Lw.	Genlt.	1 Oct 42	-----	Chief of a Branch, RLM (42)
MERTSCH, Gustav.....	W-SS	Standf?	Late 1944	-----	An SS Pz Arty Regt (44)
MERTZ.....	Art.	Obst.	1 Mar 42	Arko 447, XLVII Pz Corps	PS: In Arty Regt 67
MERTZ v. QUIRNHEIM, Albrecht Rit- ter.....	Inf.	Obst.	1 May 43	-----	GSC; C of S, XXIX Corps. (43)
MESSERSCHMIDT.....	Pion.	Obst.	1 Apr 42	Chief Fortress Engr Off, Army Group E	
MESSINGER, Hans.....	Art.	Obst.	1 Feb 44	-----	Arty Regt 336 (336th Inf Div) (Jun 44)
MESTMACHER.....	Inf.	Obst.	1 Feb 43	Pz Gren Repl and Tng Regt 42	Pz Gr Repl Regt 104 at Landau (pre Feb 44)
METGER, Wilhelm.....	Art.	Genmaj.	1 Jul 43	-----	PS: Training Off, Stargard, Wkr. II
METZKE.....	Art.	Obst.	1 Mar 43	Ia (Ops Off), Fifteenth Army	GSC; PS: Transportation Branch, Gen St.
METZ.....	Art.	Genlt.	Summer 44	Harko 191 (Special Weap- ons)	PS: I Bn, Arty Regt 84; Har- ko under LXV Corps; (at Maisons Laiffite, May 44, Bilthoven, late 44)
METZ, Eduard (54).....	Art.	Genlt.	1 Jan 44	-----	C of S of a Corps (39-40); 5th Pz Div (42-43); Ritt.
METZNER.....	Lw.	Genmaj.	1 Apr 42	-----	C of S, Luftgau Belgium and N France (44)
MEYER, Ernst (42).....	W-SS	Ostbf.	30 Jan 43	SS NCO School "Westpreus- sen"	
MEYER, Fritz (52).....	Pion.	Genmaj.	1 Apr 43	-----	Higher Construction Staff, VII Corps (43); Comdt of Fortress Gironde (Jun- Oct 44); Ritt.
MEYER, Heinrich.....	Pz.	Genmaj.	1 Feb 41	-----	Comdt of Mainz and Wies- baden, Wkr. XII (39-44)
MEYER, Huber (33).....	W-SS	Ostbf.	20 Apr 43	Ia (Ops Off), 12th SS Div..	SS officer since 1936
MEYER, Karl Ludwig.....	Art.	Genmaj.	1 Apr 42	Retired (?).....	PS: In Inspectorate of Arty, OKH
MEYER, Kurt (35).....	W-SS	Oberf.	1944	Prisoner of War (Sep 44)---	12th SS Div (44); Eich.m. Schw.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
MEYER, Otto	Pion.	Genmaj.	Summer 44	Chief Engr Off of an Army Group	Chief Engr Off, Nineteenth Army (44); Ritt.
MEYER-BUERDORF, Heinrich (57)	Art.	Gen.	Summer 44		PS: Chief of Arty Obsn Tps (In 4); 131st Inf Div (41-42); in West (44); Ritt. Repl Div Staff 413 (43-44)
MEYERHÖFER	Inf.	Genmaj.	1 Aug 43	C of S, Wkr. XIII	197th Inf Div (40-42); 159th Res Div (43)
MEYER-RABINGEN, Hermann (56)	Inf.	Gen.	Late 1944	Comdt of Fortress Frankfurt/Oder	BdO Wkr IX (41-42); HSSPF, Serbia (43-44)
MEYSSNER, August (58)	SS-Pol.	Ogruf.	1942?		95th Inf Div (?) (summer 44); Ritt.
MICHAELIS, Herbert (58)	Inf.	Genmaj.	1 Apr 44	Prisoner of War, East (Jul 44)	PS: Specialist Officers
MICHELMANN, Axel	Inf.	Genmaj.	1 Mar 44	Group P-6 (Specialist Officers), Army Personnel Office	Branch, HPA (Ag P1/7 Abt)
MICKL, Johann (52)	Pz.	Genlt.	Summer 44	392d (Croatian) Inf Div	Pz Gr Regt 155 (90th Lt Afr Div) (41); a Pz Gr Brigade on E Front (42); present comd since early 44; Austrian; Eich.
MIKOSCH, Hans	Pion.	Genmaj.	1 Jan 44	Constr Staff in East Prussia	A Pion Bn at Eben Emael (40); 13th Pz Div (44); Eich.
MIKULICZ, Adalbert	Inf.	Genlt.	1 Feb 43	Special Admin Div Staff 417 (?)	PS: In Gren Regt 80; Austrian
MILCH, Erhard (53)	Lw.	Genfldm.	19 Jul 40	Inspector General, Air Force	Secretary of State, RLM since 33; present post since 39; Comdr of Air Force units in Norwegian campaign (40); Ritt.
MILDEBRATH	Pz.	Obst.	1 Oct 43	In Inspectorate of Pz Tr, OKH	PS: At Pz Troop School, Wunsdorf; Ritt.
MILIUS, Karl (34)	W-SS	Ostbf.	9 Nov 43	SS Pz Gr Regt 25 (12th SS Div)	
MILLHAUER, Horst	Kraftf.	Obst.	1 Nov 43	Supply Troop Comdr, Fourteenth Army	Army Supply Comd 585 (42)
MIROW, Johannes	Pion.	Obst.	1 Nov 40		Fortress Engr Comdr XVII (44)
MITTELSTAEDT	Inf.	Obst.	1 Oct 43	Economic Liaison Off, Army Group G	PS: At NCO School, Frankenstein
MITTERMAIER, Wilhelm (55)	Inf.	Genlt.	1 Dec 42		PS: In Gren Regt 135; Ortskdr. Vyaz ma (42?)
MODEL, Walter (54)	Pz.	Genfldm.	1 Mar 44	Army Group B	3d Pz Div (41); Ninth Army (Jan 42-Jan 44); Army Group North (Jan-Mar 44); Army Group North

MÖCKEL, Alexander	Inf.	Obst.	1 Jan 43	Gren Regt 517 (295th Inf Div)	Ukraine (Apr-Jun); Army Group Center (Jun-Jul); C in C, West (Aug); present comd (Sep); Eich.m. Schw.u.Br. PS: In Gren Regt 82; Ritt.
MÖNCH	Art.	Genmaj.	1 Aug 43	Hagenau Defense Area	PS: III Bn, Mtn Arty Regt 112; Chief of Coast Artillery, Army Group C (43-44)
MOHNKE, Wilhelm (34)	W-SS	Oberf.	Late 1944	1st SS Div	SS Pz Gr Regt 26 (12th SS Div) (44); Ritt.
MOHR, Max	Lw.	Gen.	1 Apr 41		Liaison Off, French Air Force (43)
MOLL (56)	Lw.	Genlt.	1 Apr 42		With Fourth Air Fleet (Seaplane Expert) (43)
MOLO, Louis Ritter v. (64)	Inf.	Genmaj.	1 Oct 40	Retired	Comdt of Stuttgart (?) (42)
MOOYER	Lw.	Genlt.	1 Apr 42	Technical Tng Dept, RLM	Premilitary Training, RLM (43)
MORAWETZ, Rudolf	Inf.	Genmaj.	1 Nov 42	Retired (?)	
MORITZ, Georg (53)	Kav.	Genmaj.	1 Dec 41		Feldkdr. Pärnu, Estonia (43-44)
MORZIK, Friedrich	Lw.	Genmaj.	1 Oct 43		Air Transport Comd 2 (44)
MOSEL, Hans v. der	Art.	Genmaj.	Summer 44	Prisoner of War, West (Sep 44)	C of S and Deputy Comdr. Fortress Brest; Eich.
MOSER, Hilmar (65)	Art.	Genlt.	1942	Prisoner of War, East (Jul 44)	z.V.; Feldkdr. 372, Lublin (42-44)
MOSER, Willi (57)	Art.	Gen.	1 Dec 42		299th Inf Div (40-42?); LXXI Corps (43-late 44); Silesian; Ritt.
MOYSES, Karl (61)	Pion.	Genlt.	1 Feb 41	Retired (?)	PS: Recruiting Area Köslin, Wkr II
MÜGGE	Nachr.	Obst.	1 Apr 42	Chief Sig Off, Fifteenth Army	PS: In Inspectorate of Sig Tps, OKH
MÜHLEN, Kurt Frhr.v. (40)	Inf.	Genmaj.	Late 1944	559th Inf Div	Jäg Regt 75 (5th Jäg Div) (42-43); Ritt.
MÜHLENKAMP, Rudolf (35)	W-SS	Standf.	20 Apr 44	5th SS Div	Eich.
MÜHLMANN, Max (56)	Art.	Genlt.	1 Sep 41		PS: Arty Comdr 3
MÜLLER	Inf.	Genmaj.	1 Jan 44		PS: In Gren Regt 72
MÜLLER	Flak	Obst.		22d Flak Brigade	Res Flak Bn 615 (40)
MÜLLER	W-SS	Standf.		Chief of Adm Office, SS-FHA	
MUELLER	W-SS	Standf.	Jun 43		SS Pz Gr Regt 20 (9th SS Div) (44); actg comdr of 9th SS Div (Aug 44)
MÜLLER, Angelo (52)	Art.	Genmaj.	1 Apr 42	Arko, XLVII Pz Corps (?)	PS: Arty Regt 31
MÜLLER, Christian	Kav.	Obst.	1 Nov 43	Ia (Ops Off), Fourth Panzer Army	GSC; on staff of Twenty-first Army (42)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
MÜLLER, Dietrich v. (54)	Pz.Gr.	Obst.	1 Apr 42		A Gren Regt on eastern front (41-43); Eich.
MÜLLER, Erich (56)	Inf.	Genlt.	1 Jun 42		319th Inf Div (42-43); 353d Inf Div (?) (autumn 44)
MÜLLER, Ernst	Lw.	Genlt.	1 Jan 42	Air Supply Group XI	Air Supply Group VI (42)
MUELLER, Ernst (53)	Nachr.	Genmaj.	1 Jan 44	Chief Sig Off, Army Group South (?)	PS: In Mtn Sig Bn 68
MÜLLER, Eugen (54)	Art.	Gen.	1 Jun 42		Comdt of Kriegsakademie (39); Chief of Supply and Admin, Field Army (Gen Qu) (Jan 42-May 43?); Bavaria
MÜLLER, Friedrich-Wilhelm (48)	Inf.	Gen.	Late 1944	LXVIII Corps	Gren Regt 105 (72d Inf Div) (39-42); 22d Inf Div (Aug 42-Mar 44); XXXIV Corps (late 44); Eich.
MÜLLER, Fritz (38)	Inf.	Obst.	1 Mar 44	Gren Regt 208 (79th Inf Div)	Eich.
MÜLLER, Gerhard Dipl.Ing	Art.	Genmaj.	1 Apr 43		Possibly connected with chemical warfare; Comdt of Gas Protection School Thorn (?) (44)
MÜLLER, Gottlob (50)	Lw.	Genmaj.	1 Nov 41		On staff of Second Air Fleet (44); Ritt.
MÜLLER, Hans Ludwig	Nachr.	Genmaj.	1 Dec 42		PS: Chief Sig Off, III Corps; Chief Sig Off, Mil Comdr Belgium-North France (?) (44)
MÜLLER, Dr. Heinrich (49)	SS-Pol.	Gruf.	9 Nov 43	Chief, Gestapo Office, RSHA	PS: C of S, XXIV Corps; 101st Jäg Div (42); 198th Inf Div (43); 97th Jäg Div (late 43); Eich; Nat.Free Ger.Com.
MÜLLER, Ludwig (53)	Inf.	Gen.	Summer 44	Prisoner of War, East (Jul 44)	
MÜLLER, Vincenz (50)	Pion.	Genlt.	1 Mar 43	Prisoner of War, East (Jul 44)	XII Corps; actg comdr of Fourth Army (44); Nat. Free Ger.Com.
MÜLLER, Walter	Pz.	Obst.	1 Jan 43		GSC; PS: On staff of XV Corps
MÜLLER, Werner	Art.	Obst.	1 Jan 43		GSC; C of S, CG "West Taurien" (43)
MUELLER-BÜLOW	Inf.	Genmaj.	1 Mar 44	Prisoner of War, East (Jul 44)	246th Inf Div (44); Nat. Free Ger. Com.
MÜLLER-DERICHSEWEILER	Inf.	Genmaj.	1 Sep 43	Repl Div Staff 177	PS: In OKH (Ag E Tr/E)

MÜLLER-GEHBARD, Alfred (56)	Inf.	Genlt.	1 Jan 42	Comdt of Prague	72d Inf Div (42-43); Saxon; Ritt.
MÜLLER-HILLEBRAND	Pz.	Obst.	1 Nov 43		GSC; On staff of Wkr. XVII (40)
MÜLLER-MELAHN, Erich (49)	Inf.	Obst.	1 Apr 42	Gren Regt 151 (61st Inf Div)	Prussian; Ritt.
MÜRAU	Pz.	Obst.	1 Feb 43		GSC; PS: On staff of 24th Div
MUGGENTHALER, Hermann (57)	Lw.	Genmaj.	1 Jul 41		Air Force Regional Comd 6/XII (Dec 43)
MUHL (53)	Art.	Genmaj.	1 Oct 42		PS: In Arty Regt 109
MUHR, Eduard	Lw.	Genmaj.	1 Jul 43		15th Flak Div (43)
MUMMERT, Werner (48)	Pz.Gr.	Obst.		Pz Gr Regt 103 (14th Pz Div)	Res Off; Saxon; Eich.m. Schw.
MUNZEL, Oskar	Pz.	Obst.	1 Feb 42	Acting comdr of a Pz Div	Panzer Troop School I (43-44); Ritt.
MUSSBACH	Nachr.	Obst.	1 Jan 42		Signal Hq, Lyon (44)
MUSHOFF (59)	Lw.	Genlt.	1 Nov 40		Luftgau Staff z.b.V. (42)
MYLO, Walther (65)	Inf.	Genmaj.	1 Jan 42	Retired	Commandant of Marseilles (43)
NAGEL, Friedrich Wilhelm (56)	Art.	Genmaj.	1 Apr 42	At Field Economics Office, OKW	Insp of Mil Economics: Army Group South (43), Army Group Center (44)
NAGEL, Herbert	Inf.	Genmaj.	Late 1944	C of S, Army of Liguria	C of S, LXXXVII Corps (43)
NAGEL, Willy (47)	Inf.	Obst.	1 Mar 42	Gren Regt 131 (44th Inf Div)	PS: In Jäg Regt 56; Ritt.
NAGELER, Viktor (42)	W-SS	Ostbf.	9 Sep 40	Adviser to the Hlinka Guard, Slovakia	
NAGY, Emmerich (63)	Inf.	Gen.	1 Aug 42	Retired (?)	z.V.; Comdt of Klagenfurt, Wkr. XVIII (40); LXXI Corps Command (42); Austrian
NAKE, Albin	Geb.Tr.	Genlt.	1 Jul 43		Repl Div Staff 526 (43); 264th Inf Div (44); 159th Res Div (autumn 44); Austrian
NATZMER, Oldwig v.	Kav.	Obst.	1 May 43		GSC; Ia (Ops Off); "Gross-deutschland" Div (43); Ritt.
NAUMANN (55)	Pz.	Genlt.	1 Apr 42		Insp of Armaments, Wkr. VIII? (43)
NEBE, Arthur (51)	SS-Pol.	Gruf.			Chief of Criminal Police, RSHA; reported disappeared (Jul 44)
NECKAR, v.	Kav.	Obst.	1 Jan 43		GSC; Ia (Ops Off), Sixteenth Army (43)
NECKER, Hanns-Horst (42)	Lw. (FS)	Obst.		Precht Pz Gr Regt 2 Hermann Göring	Ritt.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
NEDTWIG-----	Pz.	Genmaj.	1 Aug 43	Prisoner of War, East (Jul 44)	454th Sich Div (44); Nat. Free Ger. Com.
NEGENDANCK, Hans-----	Nachr.	Obst.	1 Nov 40	-----	PS: Pz Sig Bn 39; Chief Sig Off at Hitler's Hq ? (44)
NEHRING, Walter (53)-----	Pz.	Gen.	1 Jul 42	-----	18th Pz Gr Div (41); Africa Corps (early 42); XC Corps (late 42); XXIV Pz Corps (Feb 43-mid 44); Silesian; Eich.m.Schw.
NEIBECKER, Franz-----	Inf.	Obst.	1 Jan 42	-----	A Gren Regt (42); Ritt.
NEIDERT-----	Art.	Obst.	1 Oct 41	-----	Arko 168, LXVIII Corps (44)
NEIDHOLDT, Fritz (55)-----	Inf.	Genlt.	1 Oct 43	-----	369th (Croatian) Inf Div (42-44)
NEITZEL-----	Inf.	Obst.	1944	Supply Off, First Army-----	GSC; Ia (Ops Off), 89th Inf Div (44)
NEUBRONN v. EISENBURG, Frhr. Alexander (68)-----	Inf.	Genlt.	1 Dec 42	Retired (?)-----	Army Control Inspectorate, Armistice Comm. (40); Army Repr at Vichy (43-44)
NEUFELLNER, Karl (48)-----	Art.	Obst.	1 Oct 42	Arty Regt 86 (112th Inf Div)	PS: In Arty Regt 36; Austrian; Ritt.
NEUFFER, Georg-----	Lw.	Genlt.	1943	Prisoner of War (May 43)-----	20th Flak Div (43); Bavarian; Ritt.
NEULING, Ferdinand (60)-----	Inf.	Gen.	1 Oct 42	Prisoner of War, West (Aug 44)	239th Inf Div (40-41); LXII Res Corps (42-44)
NEUMANN, Friedrich-Wilhelm (65)-----	Inf.	Genlt.	1 Feb 42	LXXXVIII Corps-----	PS: Gren Regt 17; 340th Inf Div (41); 712th Inf Div (43-44); Ritt.
NEUMANN, Werner (40)-----	Inf.	Obst.	-----	-----	Gren Regt 121 (50 inf Div; ?); Ritt.
NEUMAYR, Franz (55)-----	Inf.	Genmaj.	1 Apr 42	-----	PS: Comdt of Augsburg, Wkr. VII; Comdt of Sofia (42-43 ?); Bavarian
NEUMEISTER, Karl (42)-----	Pz.Gr.	Obst.	1 Feb 44	A Pz Gr Regt, 1 Pz Div-----	Comdr of Patras area (43); Ritt.
NEWIGER, Albert (56)-----	Kav.	Genmaj.	1 Jan 43	-----	PS: On staff of XXV Corps; 52d Field Training Div (late 43)
NICKELMANN (52)-----	Inf.	Genmaj.	1 Feb 43	-----	PS: In Gren Regt 67; Oberfeldkdr. 994, Nice (44)
NIDA, v.-----	Inf.	Genmaj.	1 Jun 43	C of S, Wkr. IX-----	PS: On staff of Recruiting Area Kassel
NIEDENFÜHR, Günther (56)-----	Art.	Genlt.	-----	-----	z.V; MA, Buenos Aires (42); Insp of Mil Economics, Army Group Center (?) (43)

NIEDERMAYER, Prof. Dr. Oskar Ritter v. (60)	Art.	Genmaj.	1 Sep 42		162d Inf Div (42-44); Cen- tral Asiatic specialist; Ba- varian
NIEHOFF, Heinrich (61)	Inf.	Genlt.		Retired (?)	z.V.; Oberfeldkdr. 670, Lille (42); Mil Comdr of South France (43-44)
NIEHOFF, Hermann (Johannes)	Inf.	Genlt.	1 Apr 44	371st Inf Div	Ritt.
NIELSEN	Lw.	Genlt.	1944		C of S, Fifth Air Fleet (43)
NIEMACK, Horst (36)	Inf.	Obst.	1 Jan 44	Pz Fds Regt "Grossdeutsch- land"	A Ren Bn (40-41); Eich. m. Schw.
NIEMANN	Nbl.Tr.	Genmaj.	1 Oct 43		PS: Projector Bn 2; West Prussian
NIEMANN, Eduard (62)	Art.	Obst.	1 Oct 43	Arty Regt 212 (212th Inf Div)	PS: In Arty Regt 53; Ritt.
NITZSCHE, Martin	Lw. (N)	Genlt.	1943 (?)		Staff, Luftgau VII (42); Air Sig Regt 3 (43)
NOACK, Max (Rudolf) (66)	Inf.	Genmaj.	1 Sep 43	Retired	156th Res Div (42)
NOBIS	Inf.	Obst.	1 Dec 42		GSC; a Bn in an Inf Regt (42); Eich.
NOELDECHEN, Ferdinand (50)	Art.	Genlt.	1 May 43	Special Admin Div Staff 438	A Lower Saxon Inf Div (42- 43); Ritt.
NOLTE, Hans-Erich (63)	Pz.	Genlt.	1 Oct 42	Retired (?)	Special Admin Div Staff 461 (41-42)
NORDENSKJÖLD	Kav.	Obst.	1 Jan 43		GSC; in Mech. Cav Regt 9 (38)
NORDT	Lw.	Genmaj.	1 Apr 41		GSC; PS: at Kriegsakademie
NOSTITZ, Graf v.	Pz. Gr.	Obst.	1 Jan 44		Insp of Armaments, Army Group South (42)
NOSTITZ-WALLWITZ, Gerhard v. (60)	Inf.	Genmaj.	1 Dec 41		Pz Arty Regt 89 (24th Pz Div) (44); Saxon; Ritt.
NOSTITZ-WALLWITZ, Gustav-Adolf v.	Art.	Genmaj.	Recent	24th Pz Div	Connected with Personnel Dept
NOWAK, Franz	Lw.	Genmaj.	1 Sep 41	In RLM	On staff of Luftgau VIII (43)
NUBER	Lw.	Genlt.	1 Sep 43		HSSPF, France (44)
BERG, Karl Albrecht (48)	SS-Pol.	Ogrug.	1 Aug 44		Chief Sig Off, Army Group Center (42-43); Bavarian
BERHAÜSSER, Eugen (56)	Nachr.	Genlt.	1 Nov 42		7th SS Div (43); V SS Corps (44)
BERKAMP, Carl Reichsritter v. (51)	W-SS	Brigf.	30 Jan 43		182d Res Div (44)
OBST, Maximilian	Inf.	Genmaj.	Summer 44		28th Inf Div (36-40); XXIX Corps (40-43); LXXXVI Corps (late 43-Dec 44); Saxon; Eich. m. Schw.
OBSTFELDER, Hans v. (58)	Inf.	Gen.	1 Jun 40	First Army	PS: C of S, Inspectorate of Chemical Warfare
OCHSNER, Hermann (53)	Nbl.Tr.	Genlt.	1 Jun 43	Chief Chemical Warfare Off, General Staff	Gren Regt 62 (42); 31st Inf Div (43-44); Ritt.
OCHSNER, Willifrank (47)	Inf.	Genlt.	Summer 44	Prisoner of War, East (Jul 44)	III Air Force Field Corps (43); Ritt.
ODEBRECHT, Job. (53)	Flak	Gen.	1 Dec 42	A Flak Corps	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
OEHLER.....	Inf.	Obst.	1 Apr 42	-----	Inf Regt 735 (715th Inf Div) (42-43)
ÖLLER.....	Inf.	Genmaj.	1 Oct 43	-----	PS: In Pz Gren Regt 104
OELSNER (57).....	Inf.	Genmaj.	1 Feb 41	-----	Wandern maneuver area (39-43); a Feldkdr. (44)
OEMICHEN, Dr. Hermann (46).....	Pz.	Obst.	1 Oct. 44	Chief Antitank Off for all Arms, Gen St	A battle group on eastern front (42); on staff of Insp Gen of Pz Tps (44); Ritt.
OER, Frhr. v.....	Nachr.	Obst.	1 Feb 42	Sig Rcn Regt 5.....	PS: In Sig Bn 31
OERTZEN, v.....	(Heer)	Obst.	-----	-----	GSC: On staff of Mil Comdr, SW France (44)
OESTERREICH, v. (63).....	Inf.	Genlt.	1 Jul 43	Retired (?).....	PW Camps in a rear area (42)
OETKEN.....	Art.	Genmaj.	1 Jan 44	Liaison Off with Italia Div.	PS: AAA Bn 48
OFFENBÄCHER.....	Inf.	Genmaj.	1 Jun 41	Retired (?).....	Döllersheim maneuver area, Wkr. XVII (39-43?)
OHLEN u. ADLERSCRON, Frhr. v.....	Pz. Gr.	Obst.	1 Aug 43	-----	GSC: Ia (Ops Off), 24th Pz Div (43)
OHNACKER (53).....	Inf.	Genmaj.	1 Apr 42	-----	Chief Ordnance Off, Army Group D (41)
OLBRICH, Herbert.....	Lw.	Genlt.	1944	Special Repr of Göring in Southeastern Europe	Harko 305 (42)
ONDARZA, Herbert v. (65).....	Art.	Genlt.	1 Nov 42	Retired.....	PS: In Arty Regt 16; Ritt.
ONDARZA, Leo v. (42).....	Art.	Obst.	1944?	Pz Arty Regt 2 (12th Pz Div)	-----
OPLÄNDER, Walter.....	SS-Pol.	Brigf.	1943 ?	Deputy HSSPf. Protectorate	-----
OPPELN-BRONIKOWSKI, Hermann v.....	Pz.	Obst.	1 Feb 42	Pz Regt 22 (21st Pz Div).....	In OKH (41); Prussian; Eich.
OPPEN, Rudolf v.....	Art.	Obst.	1 Feb 42	-----	GSC: a Brigade in S France (Sep 44); 338th Inf Div (Dec 44)
OPPENLÄNDER, Kurt (53).....	Inf.	Genlt.	1 Aug 43	-----	198th Inf Div (42-43)
ORIOLA, Ralph Graf v. (50).....	Art.	Genlt.	1 Nov 43	VI Corps.....	299th Inf Div (43-early 44); Silesian; Ritt.
ORTNER, Bruno.....	Inf.	Genlt.	1 Oct 42	290th Inf Div.....	69th Inf Div (43-44); 44th Inf Div (summer 44); Austrian
ORTNER-WEIGAND, Bruno.....	Lw.	Genmaj.	1 Sep 41	-----	Austrian
OSANG.....	SS-Pol.	Standf.	15 Jun 43	SS Pol Regt 9 (?).....	-----
OSSWALD.....	Art.	Obst.	1 Aug 42	Harko, Insp of Fortific, West	PS: In Arty Regt 43
OSSWALD, Erwin (63).....	Inf.	Gen.	1 Dec 40	Retired.....	z.V.; Wkr. V (40-Aug 43)

OSTENDORFF, Werner (42)-----	W-SS	Gruf.	30 Jan 45	-----	C of S, II SS Corps (42-43); 17th SS Div (44); wounded; Ritt.
OSTERKAMP, Herbert (53)-----	Art.	Gen.	1 Jun 43	Wehrkreis XII-----	Army Administration Office (HVA), OKH (39-Nov 44)
OSTERKAMP, Theodor (53)-----	Lw.	Genlt.	1 Aug 42	-----	Fighter Comd, Second Air Fleet (43)
OSTERMANN-----	Art.	Obst.	1 Oct 42	-----	Mtn Arty Regt 82 (7th Mtn Div) (44)
OSTMANN v. der LEYE-----	Pz.	Obst.	1 Feb 42	Chief of Volksgrenadier Officer Branch, Army Pers Office	Pz Lehr Regt (40-42)
OTT, Eugen (55)-----	Inf.	Gen.	1 Oct 41	Inspector of Italian Units---	Inspector of Infantry, OKH, (39-41); LII Corps (42-43); Ritt.
OTTENBACHER, Otto (57)-----	Inf.	Genlt.	1 Mar 41	-----	36th Pz Gr Div (late 41); XIII Corps (42-43); on staff of Mil Comdr France (44); a battle group in France (summer 44); Ritt.
OVEN, Karl v. (57)-----	Inf.	Gen.	1 Apr 43	-----	56th Inf Div (41-42); XLIII Corps (43-44); Prussian; Ritt.
OVERDYCK-----	Lw(N)	Genmaj.	1 Aug 43	-----	Actg comdr of 10th SS Div (Nov 44); Ritt.
PAETSCH, Otto (36)-----	W-SS	Standf.	late 1944	SS Pz Regt 10 (19th SS Div)	GSC; PS: In Gren Regt 57
PALTZO-----	Inf.	Obst.	1 Jan 43	-----	GSC; C of S, Rear Area Comdr, Army Group North (43)
PAMBERG-----	Inf.	Obst.	1 Jan 42	-----	PS: In Jäg Regt 28
PANCKE-----	Inf.	Obst.	1 Nov 41	Gren Repl and Tng Regt 522	HSSPf. Wkr. XI (43)
PANCKE, Günter (46)-----	SS-Pol.	Ogruf.	20 Apr 44	HSSPf. Denmark-----	OCS, Leipzig (Jul 44)
PANNICKE-----	Nachr.	Obst.	1 Jun 43	-----	A Ren Bn (39-41); a battle group at Stalingrad (43); Silesian; Eich.
PANNWITZ, Helmuth v. (47)-----	Kav.	Genlt.	1 Apr 44	1st Cossack Div-----	GSC; PS: On staff of 72d Inf Div
PANTENIUS-----	Inf.	Obst.	1 Feb 44	-----	Pz-Gr Regt 361 (42); Ritt.
PANZENHAGEN, Albert (46)-----	Pz.Gr.	Obst.	1 Mar 43	Welfare Officer, Darmstadt(?)	A Pz Gr Regt (43); Eich.
PAPE, Günther (38)-----	Pz.Gr.	Genmaj.	Late 1944	60th Pz Gren Div-----	GSC (Lw.); on staff of Luftgau West France (43)
PASEWALDT, Dr. Georg-----	Lw.	Obst.	1 Jan 43	On staff of Inspector General of Air Force	PS: II Bn, Art Regt 52; 197th Inf Div (43)
PAUER, Ernst-----	Art.	Genmaj.	1 Sep 41	-----	Chief of Operations Division (OQuI) Gen St (41); Sixth Army (42); Stalingrad; joined Nat. Free Ger. Com. (Aug 44); Eich.
PAULUS, Friedrich (55)-----	Pz.	Genfldm.	31 Jan 43	Prisoner of War, East (Feb 43)	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
PAVEL, Paul (?)	Flak	Genmaj.		19th Flak Div	Same command since late 43
PAWEL	Inf.	Genmaj.	1 Sep 42		PS: II Bn Gren Regt 81; PW Camps (42)
PAWELKE	Lw.	Genmaj.	1 Oct 43		Air Force Field Inf Regt 23 (43)
PEIPER, Joachim (30)	W-SS	Ostbf.	30 Jan 44	SS Pz Regt 1 (1st SS Div)	SS officer since 1935; Battle Group I of 150th Pz Brig (Dec 44); Eich.
PELLENGAHR, Richard (62)	Art.	Genlt.	1 Jun 40	Retired (43)	196th Inf Div (40-43); Ritt.
PELTZ, Dietrich (31)	Lw.	Genlt.	1944	II Fighter Corps	Chief of Ops, West (Angriffsführer West) (43); IX Flieger Corps (44); Eich, m. Schw.
PELTZ, Joachim (61)	Inf.	Genlt.	1 Apr 41		z. V.; Saxon
PEMSEL, Max (48)	Inf.	Genmaj.	1 Sep 43	6th Mtn Div	C of S, Seventh Army (43-44); Ritt.
PESCHEL, Rudolf (51)	Inf.	Genlt.	1 Jun 43		6th Air Force Field Div (43-early 44); in Italy (Mar 44)
PETERSEN	Inf.	Obst.	1 Mar 43		GSC; PS: On staff of Fortress Comdt, Oppeln.
PETERSEN (53)	Lw.	Gen.	1 Nov 42	XC Corps	IV Air Force Field Corps (43-44)
PETERSEN, Heinrich	W-SS	Standf.	1944	SS Mtn Inf Regt 13 (7th SS Div)	Ritt.
PETERSEN, Matthias	Inf.	Genmaj.	1 Feb 42		PS: In Organization Branch, Gen St; Comdt of Kaiserslautern, Wkr. XII (41)
PETERSEN, Wilhelm (53)	Pion.	Genmaj.	1 Apr 42		PS: Chief Engr Off, XIV Corps; an Engr School (43?)
PETRAUSCHKE	Lw.	Genmaj.	1 Jul 43		1st Air Force Field Div (43)
PETRI	Inf.	Obst.	1 Jul 43		GSC; PS: On staff of VII Corps
PETRI, Leo	SS	Gruf.		Chief of Hq Office of General SS, SS-FHA	
PETSCH, Theodor (61)	Inf.	Genlt.	1 Nov 42		710th Inf Div (41-late 44)
PETZEL, Walter (62)	Art.	Gen.	1 Oct 39	Wehrkreis XXI	PS: Insp of Arty; present comd since 40
PEZOLD, Bernd v.	Pz.	Obst.	1 Jan 43		GSC; PS: In Organization Branch, Gen St
PFAFFEROTT, Werner	Inf.	Obst.	1 Jan 43		GSC; C of S, XV Mtn Corps (43-44)
PFEFFER, Max (60)	Art.	Gen.	22 Jan 43	Prisoner of War, East (Feb 43)	297th Inf Div (40-41); IV Inf Corps (42-43)

PFEFFER-WILDENBRUCH, Karl v. (56)	W-SS & Pol.	Ogruf.	9 Nov 43	Prisoner of War, East (Feb 45)	4th SS Div (39-40); Chief, Colonial Pol, Order Police (42-43); IX SS Corps (44)
PFEIFER, Hellmuth (51)	Inf.	Genlt.	Summer 14	65th Inf Div	PS: In OKW; present comd since late 43; Eich.
PFEIFFER	Lw.	Genmaj.	1 Jul 42	Insp of Clothing and Rations in RLM	
PFETTEN	Art.	Genmaj.	1 Nov 42		PS: Formerly Chief Ordnance Off, V Corps; later Special Pool for Officers, OKH
PFLAUM, Karl (55)	Inf.	Genlt.	1 Oct 43		258th Inf Div (41); 157th Res Div (43-44); Bavarian
PFLIEGER (55)	Art.	Genlt.	1 Oct 42	416th Inf Div	PS: Pz Arty Regt 19; 31st Inf Div (42)
PFLUGBEIL, Johann (63)	Inf.	Genlt.	1 Oct 39		388th Field Tng Div (42-43); Comdt of Mitau, Latvia (44); Saxon; Ritt.
PFLUGBEIL, Kurt (55)	Lw.	Gen.	1 Feb 42	First Air Fleet	II Flieger Corps (43); Saxon; Eich.
PFLUGRADT, Curt (55)	Inf.	Genlt.	1 Apr 42		Repl Div Staff 173 (41-42); Mil Comdr of Salonika-Aegean (late 43)
PFUHLSTEIN, Alexander v. (46)	Inf.	Genmaj.	1 Jul 43		Div Brandenburg (43-44); West Prussian; Ritt.
PHILIPP, Christian	Geb. Tr.	Genlt.	1 Jan 43	88th Inf Div	6th Mtn Div (42-44)
PHILIPPI, Alfred (42)	Inf.	Obst.	1 Dec 43	361st Inf Div	GSC; Ritt.
PHILIPPS, Dipl. Ing.	Pz.	Genlt.	1 Oct 43	3d Pz Div (?)	PS: Group for Weapons and Equip Manufacture, Army Ordnance Office
PICKER	Geb. Tr.	Genmaj.	1 Aug 43	Liaison Off with Monte Rosa Div.	PS: II Bn, Mtn Inf Regt 98
PICKERT, Wolfgang (48)	Flak	Genlt.	1944	III Flak Corps	9th Flak Div (43-44); Eich.
PIEKENBROCK, Hans (52)	Kav.	Genlt.	Summer 44	203th Inf Div	PS: Intelligence Branch (Abw I), OKW; same post until early 43; Ritt
PILLING	Inf.	Obst.	1 Feb 42	IIa (Pers Off), Army Group B	PS: IIa (Pers Off), 4th Inf Div
PILZ	Inf.	Genlt.	1 Feb 42	203d Sich Div	PS: Gren Regt 121
PINCKVOSS, Werner (61)	Inf.	Genlt.	1 Feb 41		PS: Recruiting Area Kassel; an Oberfeldktr. (44)
PINSKI	Inf.	Obst.	1 Jun 43		GSC; Ia (Ops Off), 265th Inf Div (43)
PIRMANN, Adolf (?)	Flak	Genmaj.	1944	9th Flak Div	A Flak Regt in the East (43)
PISTORIUS, Werner	Pion.	Obst.	1 Feb 43	C of S, III Corps	GSC; PS: In Operations Branch, Gen St
PLATE, Claus Henning v.	Kav.	Obst.	1 Mar 43		GSC; PS: On staff of XI Corps
PLOCH, Dipl. Ing. August (51)	Lw.	Genmaj.	1 Aug 40		In RLM (42-43)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
PLOCHER, Hermann (44)	Lw. (FS)	Genlt.	1944		6th Parachute Div (44); Ritt.
POEL, Gerhard (59)	Kav.	Genmaj.	1 Jul 41		PS: Remount School, Aalen, Wkr.
POETSCH (53)	Lw.	Genmaj.	1 Aug 41		Flieger Training Regt 43 (42)
POHL, Erich Ritter v. (52)	Lw.	Gen.	1 Feb 42	Lw. General in Italy	Air Attache, Rome and Chief Liaison Off. with Italian Air Force (41-42); Ritt.
POHL, Oswald (53)	W-SS	Ogruf.	1 Apr 42	Chief of SS Main Economic Admin Dept	
POHLMANN	Inf.	Genmaj.	late 1944		Ia (Ops Off), 60th Inf Div (40) Garrison Comdr of Verdon (44)
POLACK, Dr. Fritz (53)	Art.	Genmaj.	Summer 44	29th Pz Gr Div	Arty Regt 29 (29th Pz Gr Div) (43); Chief Pz Arty Off, Gen St (early 44?); Ritt.
POLLEX	Kav.	Obst.	1 Apr 42		GSC; PS: On staff of VIII Corps
POMTOW	Kav.	Obst.	1 Jan 43		GSC; Ia (Ops Off), Pz Army Africa (43)
PONCET, Hans v.	Geb. Tr.	Obst.	1 Oct 43	Gren Regt 353 (205th Inf Div)	PS: In Mtn Inf Regt 138; Ritt.
POPPE (52)	Inf.	Genlt.	1 Jan 43	59th Inf Div	255th Inf Div (43); 217th Inf Div (late 43); 189th Res Div (44)
POPPINGA	Inf.	Obst.	1 Feb 43		A Gren Regt (42); Ritt.
POSTEL, Georg (49)	Inf.	Genlt.	1 Sep 43	Prisoner of War, East (Jul 44)	320th Inf Div (43-44); XXX Corps (44); Nat. Free Ger. Com.; Eich. m. Schw.
POTEN, Ernst	Art.	Genmaj.	1 Jul 42		PS: Arty Regt 34; Arty Regt 172 (42)
PRAEFCKE	Inf.	Obst.	1 Apr 44	C of S, IX Corps	GSC; PS: On staff of XVIII Corps
PRAETORIUS, Robert (63)	Art.	Genlt.	1 Feb 38		PS: Recruiting Area Dres- den, Wkr. IV; same post (39-44?)
PRAGER, Karl (57)	Art.	Genlt.	1 Feb 42		Harko 309 (42); Admin post in Wkr. IX (?) (43)
PRAUN, Albert (51)	Nachr.	Genlt.	1 Feb 43	Chief Signal Officer, Gen St.	129th Inf Div (42-43); 277th Inf Div (May-Aug 44); Ritt.
PRELLBERG	Flak	Genlt.	1944		7th Flak Brigade (43)
PREU	Lw.	Genmaj.	1 Feb 43	C of S, Luftgau Southeast.	
PREU	(Heer)	Obst.		Insp of Armaments XII B.	Res Off(?); present comd since early 44

PREU, Theodor (49)-----	Inf.	Obst.	1 Feb 42	-----	PS: Adj. of 17th Div; Gren Regt 21 (17th Inf Div) (44); Bavarian; Ritt.
PRIDUN-----	Pion.	Obst.	1 Apr 43	-----	GSC; PS: At Kriegssakademie
PRIESS, Hermann (44)-----	W-SS	Gruf.	20 Apr 44	I SS Corps-----	3d SS Div (43); XIII SS Corps (Autumn 44); Eich. m. Schw.
PRINNER-----	Art.	Genlt.	1 Nov 43	Harko, on eastern front----	PS: I Bn Arty Regt 41, 311th Arty Div z. b. V. (43)
PRINZ-----	Lw.	Genmaj.	1 Sep 43	C of S, Luftgau VI-----	C of S, Luftwaffenkdo. Southeast (44)
PROECK, v.-----	Inf.	Obst.	1 Mar 42	-----	Ila (Pers Off), Wkr. Böhmen u. Mähren (43)
PRONDZYNSKI, v. (64)-----	Art.	Genlt.	1 Apr 42	Recruiting Area Prague (?)--	PS: Recruiting Area Prague C of S, Wkr. X (43)
PRÜTER-----	Pion.	Genmaj.	1 Jan 43	Mil Plenipotentiary, Croatia	HSSPf. Wkr. I (42); HSSPf. Ukraine (43)
PRÜTZMANN, Hans Adolf (43)-----	SS-Pol.	Ogruf.	pre 1942	Ia (Ops Off), Fifth Pz Army (?)	PS: In Arty Regt 24
PRZEWISINSKI-----	Art.	Obst.	1 Jan 44	SS Div "Charlemagne" (?)--	Connected with French Vol Legion; Gren Regt 638 (42-44)
PUAUX-----	W-SS	Brigf.	-----	-----	257th Inf Div (42-43); temporary comdr of LXXIV Corps (Oct 44); LXXVII and LXXXVI Corps (Dec 44)
PÜCHLER-----	Inf.	Genlt.	1 Apr 43	-----	W-SS in Protectorate (42); 15th SS Div (43)
PÜCKLER-BURGHHAUS, Carlfriedrich Graf v.-----	W-SS	Gruf.	1 Aug 44	-----	Flieger Tng Regt 43 (43); Austrian
PUESCHEL, Konrad (63)-----	Lw.	Genmaj.	1 Aug 43	(Admin)-----	Flieger Regt 23 (43)
PULTAR, Josef-----	Lw.	Genmaj.	1 Jul 40	-----	Recruiting Area Schwerin, Wkr. II (40)
PUNZERT, Josef-----	Lw.	Genmaj.	1 Mar 43	Retired (?)-----	On staff of Second Air Fleet (42)
PUTTKAMER, Alfred v. (66)-----	Pz.	Genlt.	1 Aug 39	-----	-----
PUTZIER (53)-----	Lw.	Gen.	1 Jul 42	-----	-----
QUADE, Erich (61)-----	Lw.	Gen.	1 Sep 40	Public Relations Off, Air Force	-----
QUAST, August Viktor v.-----	Pa.	Genmaj.	1 Aug 43	Prisoner of War, Africa (May 43)	IIa (Pers Off), Fifth Panzer Army (?) (43)
QUERNER, Rudolf (52)-----	SS-Pol.	Ogruf.	21 Jun 43	HSSPf. Wkr. XI-----	HSSPf. Wkr. X (42-43); HSSPf. Wkr. XVII (43-44)
RAAB, Matthias-----	Art.	Genmaj.	1 Apr 42	-----	Arko 125 (41-42); Austrian
RAAPKE (47)-----	Art.	Genlt.	1 Apr 44	71st Inf Div-----	PS: III Bn, Arty Regt 12; present comd since 43
RABE v. PAPPENHEIM, Friedrich Karl-----	Kav.	Genlt.	Summer 44	97th Jäg Div-----	MA, Budapest (39-43); present comd since late 43

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
RADOWITZ, Josef v.-----	Pz. Gr.	Genmaj.	Summer 44	23d Pz Div-----	Pz Gr Regt 28 (8th Pz Div) (44)
RADZIEJ-----	Inf.	Genmaj.	1 Sep 43	169th Inf Div-----	PS: Instr at OCS, Wiener Neustadt; Mtn Inf Regt 143 (6th Mtn Div) (42)
RAEGENER, Otto-----	Inf.	Genmaj.	1 Mar 44	OCS, Randers, Denmark---	Inf OCS IX, Oberhofen (Apr 44)
RAESFELD, Werner v. (53)-----	Inf.	Genmaj.	1 Jun 42	Comdt of Essen, Wkr. VI(?)	PS: Transport Off, Essen, Wkr. VI
RÄSSLER, Rudolf (60)-----	Kav.	Genmaj.	1 Jun 42	Special Div Staff 606-----	PS: Training Off, Aachen, Wkr. VI; Saxon
RAINER, Dr. Friedrich-----	SS-Pol.	Ogruf.	21 Jun 43	Supreme Commissioner, Adriatic Coast Command	Also Gauleiter of Carinthia and Chief of Civil Admin, Upper Cariola
RAITHEL (50)-----	Art.	Genlt.	1 Apr 43	Artillery School II, Gross- Born-----	199th Inf Div (43); 312th Arty Div z.b.V. (late 43); Bavarian
RAITHEL, Dipl. Ing. Hans (51)-----	Flak	Genmaj.	1 Apr 42	-----	Chief of Flight Safety, RLM (42); Ritt.
RAITHEL, Heribert-----	Art.	Obst.	1 Mar 44	Mtn Arty Regt 95 (5th Mtn Div)-----	PS: In Mtn Arty Obsn Bn 38; Ritt.
RAMCKE, Hermann Bernhard (56)-----	Lw.(FS)	Gen.	1944	Prisoner of War, West (Sep 44)-----	2d Frecht Div (44); Fortress Brest (44); Eich. m. Schw. u. Br.
RANCK (41)-----	Art.	Obst.	1 Mar 43	121st Inf Div-----	GSC; PS: Onstaff of X Corps
RANFT, Albert (46)-----	Inf.	Genmaj.	1 Aug 43	-----	PS: Recruiting Sub-Area Bamberg, Wkr. XIII
RANTZAU, Heino v. (51)-----	Flak	Genlt.	1 Jun 43	On staff of Insp Gen of Flak Arty-----	2d Flak Div (43); Ritt.
RAPPARD, Fritz-Georg v.-----	Inf.	Genlt.	1 May 43	7th Inf Div-----	PS: In Gren Regt 18; Ritt.
RASCHICK, Walther (63)-----	Inf.	Gen.	1 Apr 39	Retired (May 44)-----	4th Div (36-37); Eifel Fron- tier Command (38-39); Wkr. X (42-44)
RASP, Siegfried (47)-----	Inf.	Gen.	Late 1944	Nineteenth Army (actg comdr?)-----	335th Inf Div (late 43); 78th Inf Div (44); seniority as Genmaj, 1 Nov 43; Ba- varian
RATCLIFFE, Alexander (55)-----	Inf.	Obst.	1 Nov 41	-----	A Gren Regt (42), Bavarian; Ritt.
RATHKE (56)-----	Art.	Genlt.	1 Oct 42	Recruiting Area Königsberg, Wkr. I-----	PS: Arty Comdr 2 (2d Mtz Div)
RATTENHUBER, Hans (48)-----	W-SS	Brigf.	30 Jan 44	Comdr of HITLER's SS Escort unit-----	
RAUCH, Erwin (56)-----	Inf.	Genlt.	1 Nov 42	Prisoner of War, West (Sep 44)-----	123d Inf Div (43-44); 343d Inf Div (44); Ritt.

RAUCH, Hans	Lw.	Genmaj.	1 Jun 42		Air Force Regional Comd Derna (43)
RAUCH, Hans	Flak	Obst.		A Flak Regt (mtz)	Ritt.
RAUCH, Josef (43)	Inf.	Obst.		Pz Gr Regt 192 (21st Pz Div)	Feldkdr. 788, Tours (43); Ritt.
RAUS, Erhard (56)	Pz.	Genobst.	1 Aug 44		6th Pz Div (42); Corps "Raus" (early 43); temporary comdr of Fourth Panzer Army (late 43-May 44); First Panzer Army (44); Army Group North Ukraine (summer 44?); Austrian; Eich.
RAUSER	Inf.	Obst.	1 Sep 42		GSC; Supply Off, Army Group North (Jul 44)
RAUTER, Hanns (50)	SS-Pol.	Ogruf.	21 Jun 43	HSSPf, Netherlands.	
RAVENSTEIN, Johann v. (56)	Pz.Gr.	Genlt.	1 Oct 43	Prisoner of War, Africa (Nov 41)	21st Pz Div (41); Ritt.
RECKE, Heinrich (55)	Inf.	Genlt.	1 Jun 42	Prisoner of War, East (?) (1943)	PS. Döberitz maneuver area, Wkr. III; 161st Inf Div (42-43); West Prussian; Ritt.
REDIESS, Wilhelm (45)	SS-Pol.	Ogruf.	Pre 1942?	HSSPf, Norway	
REEDER, Eggert	SS	Gruf.	9 Nov 43		Chief of Civil Administration, Belgium and Northern France (42-44)
REIFNITZ, Leo v. (56)	Inf.	Genmaj.	1 Apr 42	(Reported in Norway)	PS: Gren Regt 3
REICH, Johann	Pz.Gr.	Obst.	1 Jan 45	Pz Gr Regt 10 (9th Pz Div)	Ritt.
REICHEL	Inf.	Genmaj.	1 Apr 44		C of S, XII Corps (late 43); Arty Regt 670 (117th Jäg Div) (early 44)
REICHERT, Josef (54)	Inf.	Genlt.	1 Sep 43	711th Inf Div	714th Inf Div (42-43); present comd since late 43; Bavarian; Ritt.
REIMANN, Richard (53)	Flak	Genlt.	1 Mar 43	A Flak Corps on eastern front	A Flak Div (43); Ritt.
REIN	Geb.Tr.	Genmaj.	1 Sep 43		PS: Mtn Troops in XVIII Corps; reported in Norway (44)
REINECKE, Hermann (57)	Inf.	Gen.	1 Jun 42	General Armed Forces Office, OKW	Same post since 39; also Chief of Armed Forces National-Socialist Guidance Staff, OKW (since Feb 44)
REINEFARTH, Heinz (42)	W-SS & Pol.	Gruf.	1 Aug 44	XVIII SS Corps	HSSPf. Wkr. XXI (44); Eich.
REINHARD, Hans (57)	Inf.	Gen.	1 Nov 40	Wehrkreis IV	35th Div (38-40); LI Corps (41); LXXXVIII Corps (Jul 42-Jan 45); Saxon; Ritt.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
REINHARD, Walther-----	Pz.	Obst.	1 Jan 43	-----	GSC; C of S, XLVII Pz Corps (43-44)
REINHARDT-----	Inf.	Obst.	-----	-----	157th Res Div (Aug 44)
REINHARDT, Alfred (48)-----	Inf.	Genlt.	Late 1944	98th Inf Div-----	PS: In Gren Regt 55; a Gren Regt in 98th Inf Div (43); Eich. m. Schw.
REINHARDT, Georg-Hans (58)-----	Pz.	Genobst.	1 Jan 42	Army Group Center-----	4th Pz Div (38-39); a Mtz Corps (40-41); Third Panzer Army (late 41-summer 44); Saxon; Eich. m. Schw.
REINHARDT, Hellmuth-----	Inf.	Obst.	1 Jun 42	-----	GSC; PS: C O S General Army Office
REINSHAGEN-----	Lw.	Genmaj.	1 Jul 43	-----	18th Air Force Field Div (43) (?)
REINWALD, Max (42)-----	Inf.	Obst.	1944	Gren Regt 19 (7th Inf Div)	Res Off; Eich.
REISSINGER, Walter-----	Inf.	Obst.	1 Apr 43	C of S, Army Ordnance Office	GSC; a Gren Regt from Wkr. VII (43); Ritt.
REKOWSKI, v.-----	Inf.	Genmaj.	1 May 44	-----	PS: In Gren Regt 71
REMER, Hans-----	Art.	Obst.	1 Jan 44	-----	MA, Tangiers (43-44); an Arty unit on Sworbe, Estonia (44)
REMER, Otto Ernst (33)-----	Inf.	Obst.	1944	Führer Escort Brigade-----	Guard Bn "Grossdeutschland", Berlin (44); Ritt.
REMLINGER, Heinz-----	Kav.	Genmaj.	1 Dec 42	-----	PS: Comdt Armed Forces Prison, Torgau, Wkr. IV
REMOLD, Josef-----	Geb. Tr.	Obst.	1 Sep 43	-----	Mtn Inf Regt 99 (1st Mtn Div) (Aug 44)
RENDULIC, Dr. Lothar (58)-----	Inf.	Genobst.	1 Apr 44	(Reported on eastern front)	Austrian M.A. Paris (34-36) C of S, XVII Corps (38-39); 52d Inf Div (40-41); a Corps (42-43); Second Panzer Army in Balkans (summer 43-Jun 44); Twentieth Army (Jun-Dec 44); Austrian; Eich. m. Schw.
RENZ, Otto Wilhelm v. (53)-----	Flak	Gen.	1 Feb 43	-----	GSC
RESSÉGUIER-----	Pion.	Obstlt.	Late 1944	Ia (Ops Off), Army Group E	PS: I Bn, Arty Regt 68
REUSS-----	Art.	Genmaj.	1 Dec 43	-----	Saxon
REUSS, Heinrich XXXVII Prinz (41)-----	Flak	Genmaj.	1 Feb 43	18th Flak Div-----	Projector Regt 14 (Aug 44)
REUSS, Heinrich XLII Prinz-----	Nbl. Tr.	Obst.	1 Jun 42	-----	PS: General Branch of Army Personnel Office
REUTER, Erich-----	Inf.	Genmaj.	Late 1944	46th Inf Div-----	Ritt.
REUTER, Joachim (50)-----	Inf.	Obst.	-----	Gren Regt 386 (218th Inf Div)	-----

REXILIUS	Inf.	Genmaj.	1 Feb 43		PS: NCO School Ortelsburg, Wkr I
REYMANN, Hellmuth	Inf.	Genlt.	1 Apr 43		13th Air Force Field Div (43-44); Ritt.
RIBBENTROP, Friedrich	Art.	Genmaj.	1 Apr 41	Recruiting Sub-area Magdeburg I	z. V. (?); PS: same as present comd
RIBENSTEIN	Lw.	Genmaj.	1 Aug 41		Possibly killed (Oct 44)
RICHERT	Art.	Obst.	1 Jun 43		GSC; PS: Adj, Organization Group (O Qu III), Gen St
RICHERT, Johann-Georg	Inf.	Genlt.	1 Mar 43	35th Inf Div	PS: Gren Regt 23; 286th Sich Div (42); present comd since late 43; Ritt.
RICHTER (56)	Inf.	Genlt.	1 Oct 39	Corps Command Copenhagen	205th Inf Div (42); from Baden
RICHTER, Gerhard	Art.	Genmaj.	1 Aug 42	Raubkammer maneuver area, Wkr. X	PS: Same as present post; (chemical warfare)
RICHTER, Hellmuth (53)	Flak	Genlt.	1 Aug 41		11th Flak Div (43); on staff of Luftwaffenkdo. SE (43)
RICHTER, Joachim (49)	W-SS	Standf.?	Late 1944		SS Pz Arty Regt 5 (5th SS Div); Ritt.
RICHTER, Otto	Pion.	Genmaj.	1 Feb 44	Prisoner of War, West (Aug 44)	198th Inf Div (44)
RICHTER, Wilhelm	Art.	Genlt.	1 Apr 44		PS: Arty Regt 30; 716th Inf Div (43-late 44)
RICHTHOFEN, Dipl. Ing. Wolfram Frhr. v. (50)	Lw.	Genfldm.	16 Feb 43		I Flieger Corps incl. Special Corps in Crimean Campaign (41-42); Fourth Air Fleet (42); Second Air Fleet (43-44); Eich.
RIEBESAM, Ludwig (57)	Inf.	Genlt.	1 Jun 41	Retired (?)	Former PS: Recruiting Area Linz, Wkr. XVII; Austrian
RIECKHOFF, Herbert (47)	Lw.	Genlt.	1944	Luftgau V	Luftkriegsakademie (Aug 44); Ritt.
RIEDEL (55)	Art.	Genmaj.	1 Aug. 42		PS: Arty Regt 26
RIEDEL	Inf.	Obst.	1944	Chief of a Branch, Gen St.	GSC; Judge Advocate Branch in Gen St (?)
RIEGER, Leopold (55)	Art.	Genmaj.	1 Jun 41		PS: Comdt of Frankfurt/Main
RIEKE, Georg	Lw.	Genlt.	1 Sep 43		Personnel Office, RLM (42-43)
RIEMHOFER, Gottfried (52)	Fahrtr.	Genmaj.	1 Oct 42		PS: Chief Ordnance Off, Wkr. XIII
RIESCH, Dipl. Ing	Lw.	Genmaj.	1 Nov 41		Air Field Regional Command Werl, Luftgau VI (43)
RIIPALU, Harold (33)	W-SS	Obstf.		A regt of 20th SS Div	Ritt.
RINGE, Hans	Kav.	Genmaj.	1 Mar 43		PS: Instr at Army Weapon Technician School

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
RINGEL, Julius (56)-----	Geb.Tr.	Gen.	Summer 44	Wehrkreis XVIII-----	PS: In Pz Gr Regt 74; 5th Mtn Div (40-early 44); Austrian; Eich.
RINTELEN-----	Inf.	Genmaj.	Late 1944	357th Inf Div-----	PS: In Gren Regt 94
RINTELEN, Enno v. (54)-----	Inf.	Gen.	1 Jul 42	-----	Military Attache, Rome (36-43); Prussian
RISSE, Walter-----	Inf.	Genlt.	1 Jun 43	225th Inf Div-----	PS: In Gren Regt 37; a Gren Regt (42); Eich.
RITTBERG, Georg Graf v.-----	Art.	Genlt.	Late 1944	Prisoner of War, East (Jan 45)	88th Inf Div (43-44); Eich.
RITTER, Hans (52)-----	Lw.	Gen.	1 May 42	Air Force Liaison with Navy	-----
RITTWEGER, Ernst (59)-----	Inf.	Genmaj.	1 Feb 42	-----	Comdt of Karlsruhe, Wkr. V (41-early 44)
RIVA, Erich-----	Lw.	Genmaj.	1 Sep 42	-----	Air Field Regional Com- mand Stalino (43)
ROCHOW, Hans Joachim v.-----	Inf.	Obst.	1 Jul 42	Gren Regt 860 (347th Inf Div)	PS: In Gren Regt 124; Ritt.
RODE, Johannes (56)-----	SS-Pol.	Brigf.	21 Jun 44	Chief of Himmler's Field Hq	On staff of Pol Regt "Mäh- ren" (42)
RODEN, Enno v.-----	Inf.	Genmaj.	1 Apr 43	-----	PS: II Bn, Gren Regt 84
RODENBURG, Karl (51)-----	Inf.	Genlt.	1 Dec 42	Prisoner of War, East (Feb 43)	76th Inf Div (43); Ritt.
RODT, Eberhardt (50)-----	Pz. Gr.	Genlt.	1 Mar 44	-----	PS: In Cav Regt 18; 15th Pz Gr Div; (Aug 43-Oct 44)
ROEDER v. DIERSBURG, Kurt Frhr. (61)-----	Art.	Genlt.	1 Feb 41	Recruiting Area Köln, Wkr. VI	Same post since 1936
ROEDER, Wilhelm v. (37?)-----	Kav.	Obst.	1944	-----	GSC; Instructor at Kriegs- akademie (44)
RÖHLER, Herbert-----	Flak	Obst.	-----	A Flak Regt-----	Saxon; Ritt.
RÖHR-----	Lw.	Obst.	-----	C of S, Flak Corps III-----	GSC (Lw.)
RÖHRICHT-----	Inf.	Obst.	1 Apr 42	-----	IIa (Pers Off), Seventeenth Army (43)
RÖHRICHT, Edgar-----	Inf.	Genlt.	1 Apr 43	-----	PS: Füs Regt 34; C of S, First Army (42); 95th Inf Div (43-44); XII Corps (?) (Jun 44)
RÖMER-----	Flak	Genmaj.	1 Oct 43	-----	22d Flak Div (44)
RÖMER, V.-----	Art.	Genmaj.	1 Jan 43	Retired (?)-----	Comdt of Kiev (42-43)
RÖMER, Erwin v. (56)-----	Lw.	Genlt.	1 Apr 41	-----	Zingst proving ground (42); Saxon
ROENNE, Frhr. v.-----	Inf.	Obst.	1 Apr 43	In Intelligence Branch (Western Armies), Gen St	GSC

RÖPKE, Kurt (49)-----	Geb. Tr.	Genlt.	1 Feb 44	-----	PS: II Bn Gren Regt 67; 46th Inf Div (43-44); Ritt.
ROESCH (58)-----	Lw.	Genmaj.	1 Dec 41	Insp of Armaments, Wkr. VII	
ROESE, Franz v. (66)-----	Inf.	Gen.	1 Feb 42	Retired-----	Chief of Army Museums (43)
RÖSENER, Erwin (43)-----	SS-Pol.	Ogruf.	1 Aug 44	HSSPf. Wkr. XVIII; Chief of Anti-Guerilla activi- ties	
ROESINGER, Otto (55)-----	Pion.	Genmaj.	1 Apr 42	Comdt of Speyer, Wkr. XII	PS: Fortress Engr Staff 20
RÖSLER, Eberhard (55)-----	Inf.	Genmaj.	1 Apr 42	-----	PS: Comdt of Stuttgart, Wkr. V
RÖSLER, Karl-----	Inf.	Obst.	-----	Gren Regt 1056 (89th Inf Div)	Ritt.
ROETTIG, Otto (55)-----	Inf.	Gen.	1 Aug 43	Insp Gen for Prisoner of War Affairs, OKW (?)	PS: Gren Regt 47; Special Disciplinary Off (Gen. z. b. V.) Army Group Center (42); present post since Jul 43; possibly re- placed (Jan 45)
RÖTTIGER-----	Pz.	Genlt.	1 Sep 43	C of S, Army Group C-----	C of S, Army Group A (late 43)
ROHDE, Hans (52)-----	Inf.	Genlt.	1 Jan 43	-----	Military Attache, Ankara (37-44)
ROHR-----	Inf.	Genmaj.	1 May 44	-----	PS: II Bn, Gren Regt 78; Gren Regt 871 (356th Inf Div) (43); a battle group in Warsaw (44)
ROHR, v.-----	Inf.	Genmaj.	Late 1944	715th Inf Div-----	PS: III Bn, Gren Regt 67
ROMAN, Rudolf Frhr. v. (52)-----	Art.	Gen.	1 Nov 42	XX Corps-----	PS: On staff of Insp of Arty (In 4); 35th Inf Div (late 41-42); present comd.- since Sep 42; Bavarian; Eich.
RONICKE, Martin-----	Inf.	Genmaj.	1 Mar 43	-----	PS: MG Bn 5
ROOS, Dr-----	Pion.	Genmaj.	Late 1944	C of S, Chief Engr and Fortifications Off, Gen St	PS: In Inspectorate of Fort- resses (In Fest)
RORICH (53)-----	Pz. Gr.	Genmaj.	1 Sep 43	-----	PS: Pz Gr Regt 10
ROSKE, Dipl. Ing. Fritz-----	Inf.	Genmaj.	27 Jan 43	Prisoner of War, East (Feb 43)	
ROSSMANN, Dipl. Ing.-----	Art.	Genmaj.	1 Dec 43	-----	PS: Meteorological Branch, Army Ordnance Office
ROSSUM, Fritz (55)-----	Inf.	Genlt.	1 Dec 42	-----	PS: Gren Regt 92; Oberfeld- kdr. 225, Warsaw (42- 43)
ROST, v.-----	Art.	Genlt.	1 Apr 44	44th Inf Div-----	C of S, Wkr. III (late 43)
ROTH-----	Pz.	Obst.	1 Sep 42	-----	Pz Div "Norwegen" (43)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
ROTH, Ernst-August (47)-----	Lw.	Genlt.	1944	Lw. General, Norway-----	Air Comdr of Lofoten Islands (42-44); Ritt.
ROTH, Hans (61)-----	Inf.	Genmaj.	1 Aug 42	Comdt of Köln, Wkr. VI---	342d Inf Div (42); present command since Feb 43
ROTHER, Erich-----	Pion.	Genmaj.	1 Jul 42	A Construction Staff in N Italy-----	PS: On staff of II Corps; Higher Constr St 10 (41)
ROTHKIRCH u. PANTHEN, Fried- rich-Wilhelm v. (61)	Inf.	Genlt.	1 Aug 40	-----	Army Liaison Off in Ru- mania (40?-42)
ROTHKIRCH u. TRACH, Edwin Graf v. (57)	Kav.	Gen.	1 Jan 44	LIII Corps-----	PS: Comdt of Breslau Forti- fications; Comdt of Lwow (41); 330th Inf Div (42); L of C Area White Ru- thenia (43-44); Silesian Ritt.
ROWEHL, Theo-----	Lw.	Obst.	-----	On staff of Chief of Air Force Ren units	-----
RUDEL, Hans-Ulrich (29)-----	Lw.	Obst.	1 Jan 45	2d Ground Attack Wing----	First and only holder of the Golden Eichenlaub
RUDLOFF, Werner v.-----	Lw.	Genlt.	1 Aug 43	In Personnel Office, RLM---	PS: III Bn, Gren Regt 57; present command since summer 43
RÜBEL, Karl (50)-----	Inf.	Genlt.	1 Mar 44	163d Inf Div-----	GSC; Acting Comdr of 281st Sich Div (44)
RÜBESAMEN, Friedrich-Wilhelm-----	Art.	Obst.	1 Apr 42	-----	GSC; PS: On staff of XVI Corps
RÜCKER, v.-----	Pz.	Obst.	1 May 44	-----	President of Luftwaffen- kommission (39); first Gen. d. Flakartillerie (39)
RÜDEL, Günther (61)-----	Flak	Genobst.	17 Nov 42	Chef der Luftwehr, RLM---	PS: Arty Regt 51; 302d Inf Div (late 43)
RÜDIGER, Dr. Ing.-----	Art.	Genlt.	1 Jun 43	-----	PS: In Historical Branch, Gen St
RÜDT v. COLLENBERG-----	Inf.	Genmaj.	1 Feb 44	C of S, Wehrkreis VIII----	Insp of Armaments, Paris and NW France (42)
RÜDT v. COLLENBERG, Kurt Frhr. (62)	Lw.	Genlt.	1 Jul 42	Retired (?)-----	PS: Army Accept Off XIII; present post since 42;
RÜGAMER, Ferdinand (61)-----	Art.	Genmaj.	1 Jul 41	Army Acceptance Off, XVII	Austrian
RÜGGENMANN, Alfons (53)-----	Fahrtr.	Genmaj.	1 Apr 42	Insp of Armaments, Wkr. XII (A)-----	PS: Ordnance Equipment Branch, OKH; present post since 42
RÜTER, Wolfgang (53)-----	Flak	Genmaj.	1 Dec 39	-----	15th Flak Brigade, Norway (42-43)
RUFF (50)-----	Art.	Genmaj.	1 Dec 42	Repl Div Staff 401-----	PS: On staff of XXV Corps
RUGGERA, Kamillo-----	Flak	Gen.	1 Dec 40	-----	Flak, Luftgau II (43); Aus- trian
RUMMEL-----	Nachr.	Obst.	1 Feb 42	Chief Sig Off, First Army---	PS: Pz Sig Bn 13

RUMOHR, Joachim (35)-----	W-SS	Brigf.	30 Jan 45	8th SS Div-----	An SS Arty Regt 44; Eich.
RUNDSTEDT, Karl Rudolf Gerd v. (70)-----	Inf.	Genfldm.	19 Jul 40	Commander in Chief West and Army Group D	Army Groups: South in Po- land, A in France, South in Russia; C in C West since Mar 42 except dur- ing Jul-Aug 44; Eich. m. Schw.
RUNGE, Siegfried (61)-----	Inf.	Genmaj.	Late 1944	Comdt of Mainz and Wies- baden, Wkr. XII	Jäg Regt 227 (100th Jäg Div) (41-42); Ritt.
RUNGE, Wilhelm (55)-----	Pion.	Genmaj.	1 Jun 41	-----	PS: Insp of Engr Equipment 1
RUNKEL-----	Art.	Obst.	1 Feb 43	C of S, LXXXVI Pz Corps--	GSC; PS: On staff of IX Corps
RUOFF-----	W-SS	Standf.	-----	Ia (Ops Off), Hq Office of W-SS, SS-FHA	-----
RUOFF, Richard (62)-----	Inf.	Genobst.	1 Apr 42	Inactive since summer 43--	V Corps in Poland and France; Fourth Army (late 41-42); Seventeenth Army (May 42-Aug 43); from Württemberg; Ritt.
RUPPERT, Hans Eberhard (53)-----	Kfp. Tr.	Genmaj.	1 Jun 42	-----	PS: Comdt of Army Supply Troops School
RUPPRECHT, Wilhelm (55)-----	Inf.	Genlt.	1 Nov 42	-----	PS: Comdt of Regensburg, Wkr. XIII: 327th Inf Div (42); 18th Air Force Field Div (43-44)
RUSSWURM, Joseph (57)-----	Nachr.	Genlt.	1 Sep 40	Inspector of Signal Troops, OKH	PS: Comdt of Army Sig School
RUSSWURM, Wilhelm (57)-----	Nachr.	Genlt.	1 Sep 40	274th Inf Div-----	403d Sich Div (42-43); pres- ent comd since late 43
RYLL, Edgar-----	Pz. Gr.	Obst.	1 Apr 43	-----	IIa (Pers Off), Wkr. XVIII (43)
SAAL-----	Inf.	Obst.	1 Mar 42	-----	GSC; C of S, Wkr. XX (43)
SACHENBACHER-----	Kav.	Obst.	1 Jan 44	-----	GSC; In Cav Regt 8 (38); Ritt.
SACHS (59)-----	Pion.	Gen.	1 Oct 42	-----	PS: Higher Engr Off 1; 159th Res Div (41-42); LXIV Res Corps (43-44)
SACHS, Ernst (64)-----	W-SS	Ogruf.	21 Jun 43	Chief of Communications, OKW	Replaced FELLGIEBEL after 20 Jul 44; also Chief Sig Off, SS-FHA
SACK, Kurt-Wilhelm-----	Art.	Obst.	1 Jan 43	Pz Arty Regt 88 (18th Pz Div)	PS: In Arty Regt 20
SACKERSDORFF, Heinz-----	Art.	Obst.	1 Mar. 43	Arty Regt 165 (65th Inf Div)	PS: In Mtn Arty Regt 112
SAGERER-----	Inf.	Genmaj.	1 Aug 41	Retired (?)-----	Bavarian
SALDERN, v-----	Inf.	Obst.	1 Apr 43	Acting comdr of 356th Inf Div	Gren Regt 869 (356th Inf Div) (44)
SALITTER, Fritz (63)-----	Art.	Genmaj.	1 Apr 41	Retired (?)-----	Deba maneuver area, Gen. Gouv. (39-427)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
SALMUTH, Hans v. (57)-----	Inf.	Genobst.	1 Jan 43	-----	C of S, Army Group North in Poland; C of S Army Group B in France; XXX Corps in Bulgaria (41); Second Army (late 42-43); Fifteenth Army (43-Aug 44); Ritt.
SALZA u. LICHTENAU, Frhr. v.---	Kav.	Obst.	1 Oct 42	-----	GSC; C of S, Wkr. XVIII (43)
SANDER, Erwin (53)-----	Art.	Genlt.	1 Jan 43	-----	170th Inf Div (42); 245th Inf Div (43-44); Prussian; Ritt.
SANDIG, Rudolf (34)-----	W-SS	Ostbf.	1 Jul 44	SS Pz Gr Regt 2 (1st SS Div)	Ritt.
SANNE (55)-----	Inf.	Genlt.	1 Apr 42	Prisoner of War, East (Feb 43)	100th Jäg Div (42-43); Ritt.
SATOW (57)-----	Kav.	Genlt.	1 Nov 41	-----	PS: Recruiting Area Frank- furt/Oder
SATTLER, Alfred (50)-----	Lw. (N)	Genmaj.	1 Dec 41	-----	Hamburg Air Defense Dis- trict (42)
SATTLER, Ottfried (58)-----	Flak	Genlt.	1 Jan 40	-----	Deputy Comdr of Fortress Cherbourg (44)
SATTLER, Robert-----	Inf.	Genmaj.	1 Oct 43	Prisoner of War, West (Jun 44)	13th SS Div (43-44); IX SS Corps (44)
SAUBERZWEIG-----	W-SS	Gruf.	21 Jun 44	-----	PS: Cav Regt 2; 4th Pz Div (42-44); a Pz Gruppe at Minsk (Jul 44); East Prus- sian; Eich. m. Schw.
SAUCKEN, Dietrich v. (53)-----	Pz. Gr.	Genlt.	1 Apr 43	-----	Fortress Comdt, Le Havre (Aug 44)
SAUERBREY-----	Inf.	Genmaj.	1 Aug 43	-----	PS: Mielau maneuver area, Wkr. I
SAUVANT (51)-----	Inf.	Genmaj.	1 Mar 42	-----	PS: 10th Pz Div; same comd (39-41); a Pz Corps (41-42); Mil Plenipotenti- ary and Wkr. Comdr
SCHAAL, Ferdinand (56)-----	Pz.	Gen.	1 Oct 41	-----	Böhmenu. Mähren (43-44); 272d Inf Div (43-44); LXXXI Corps (late 44); Silesian; Eich.
SCHACK, Friedrich August (63)-----	Inf.	Genlt.	1 Jan 44	-----	Pz Gr Regt 304 (2d Pz Div) (44)
SCHACKE, Hans-----	Pz. Gr.	Obst.	1 Feb 43	-----	165th Res Div (42-44); Bavarian
SCHACKY auf SCHÖNFELD, Sigmund Frhr. v. (59)	Inf.	Genlt.	1 Aug 41	Repl Div Staff 413-----	

SCHADE (62)-----	Inf.	Genmaj.	1 Aug 41	-----	PS: Training Off, Glogau, Wkr. VIII
SCHAEFER (63)-----	Inf.	Genmaj.	1 Feb 41	-----	Comdt of Kassel, Wkr. IX (39-44)
SCHÄFER, Ernst (32)-----	W-SS	Ostbf.	7 Oct 44	SS Pz Gr Regt 40 (18th SS Div)	SS officer since 1936
SCHAEFER, Dr. Gotthold-----	Art.	Genmaj.	1 Apr 43	Prisoner of War, West (Aug 44)	Comdt of Lille (43); 244th Inf Div (44)
SCHAEFER, Hans (52)-----	Inf.	Genlt.	1 Jan 43	-----	PS: Gren Regt 127; Silesian GSC; C of S, LXVII Corps (44)
SCHÄFER, Lothar-----	Inf.	Obst.	1 Jul 42	-----	GSC; PS: On staff of VI Corps
SCHAEWEN, v.-----	Inf.	Obst.	1 Jun 42	-----	PS: Chief Engr Off, III Corps
SCHAEWEN, Dr. v. (57)-----	Pion.	Genlt.	1 Feb 41	Insp of Construction Engrs.	GSC; PS: In Transportation Branch, Gen St
SCHAFFITZEL-----	Inf.	Obst.	1 Sep 41	-----	In Gren Regt 861 (347th Inf Div) (44)
SCHAFFRANEK, Wilhelm-----	Inf.	Obst.	1 Oct 43	-----	3d Night Fighter Wing (43); Ritt.
SCHALK, Hans-----	Lw.	Obst.	1 Apr 42	Jagdabschnittsführer, Denmark	GSC; Ia (Ops Off), Wkr. XII (Dec 43)
SCHALL-----	(Heer)	Obst.	1944	Ia (Ops Off), Higher Command, Saarpfalz	1st Flak Div (43); 13th Flak Div (44)
SCHALLER, Max-----	Flak	Genmaj.	1 Oct 43	-----	Comdt of Warsaw (Sep 44)
SCHARTOW (51)-----	Inf.	Genlt.	1 Mar 43	Gren Regt 977 (271st Inf Div)	PS: Instr at OCS, Potsdam; Ritt.
SCHATZ, Bruno (50)-----	Inf.	Obst.	1 Apr 42	Personal Adjutant to HITLER	-----
SCHAUB, Julius (46)-----	SS	Ogruf.	21 Jun 43	-----	Bavarian
SCHAUER, Ludwig (57)-----	Lw.	Genmaj.	1 Apr 39	-----	PS: Engr Comdr XXIV
SCHAUM (54)-----	Pion.	Genlt.	1 Oct 43	-----	Comdt of Greater Paris (41-43)
SCHAUMBURG, Ernst (64)-----	Inf.	Genlt.	1 Feb 38	Retired-----	PS: Recruiting Area Breslau, Wkr. VIII
SCHAUROTH, Athos v. (61)-----	Inf.	Genlt.	1 Apr 38	Special Disciplinary Off (Gen. z. b. V.) Army Group F	96th Inf Div (42); 151st Res Div (Dec 43)
SCHUDE, Wolfgang (57)-----	Inf.	Genlt.	1 Jul 40	-----	HSSPf. Wkr XVIII (42)
SCHEEL, Dr. Gustav Adolf (37)-----	SS-Pol.	Ogruf.	1 Aug 44	Governor of Styria; Reich Student Leader	PS: Gren Regt 95; 208th Inf Div (42-43); Armed Forces Patrol Service (43-Nov. 44); Eich.
SCHEELE, Hans-Karl v. (53)-----	Inf.	Gen.	1 Dec 43	President of Supreme Military Court	In Pz Arty Regt 92 (42); C of S, Chief Arty Off on Gen St (43)
SCHIEFFLER-----	Art.	Genmaj.	1 Oct 43	-----	-----

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
SCHELL, Adolf v. (52)-----	Pz.	Genlt.	1 Apr 42	-----	Insp of Army Motorization (40-43); Commissioner for Transportation under 4 Year Plan (38-42); 25th Pz Div (early 43)
SCHELLENBERG, Walter-----	SS-Pol.	Brigf.	21 Jun 44	Chief of Dept VI (Foreign Affairs), RSHA	
SCHELLERT (58)-----	Inf.	Gen.	1 Jul 43	Wehrkreis IX-----	PS: Gren Regt 106; 253d Inf Div (42); present comd since May 43
SCHELLWITZ, v.-----	Inf.	Genmaj.	1 Jan 43	-----	PS: In Gren Regt 9; an Inf Div (43)
SCHERBENING (54)-----	Inf.	Genlt.	1 Sep 43	Special Admin Div Staff 406	Same comd (40-42); 79th Inf Div (summer 43)
SCHERENBERG, Rolf-----	Inf.	Obst.	1 Feb 43	-----	In Gren Regt 222 (42); a Gren Regt (43); Ritt.
SCHERER, Theodor (56)-----	Inf.	Genlt.	1 Nov 42	-----	Battle group at Cholim (early 42); 83d Inf Div (42-44); Bavarian; Eich.
SCHERFF, Walter-----	Inf.	Genlt.	Summer 44	Führer's Official Military Historian	PS: In Historical Branch, Gen St (7 Abt.); present post since 1942
SCHEUERPFLUG, Paul (49)-----	Inf.	Genlt.	1 Jan 44	68th Inf Div-----	PS: On staff of 35th Div; a Gren Regt (42); Ritt.
SCHEURLEN-----	Lw.	Genlt.	1 Nov 42	-----	Mil Comdr of Macedonia (44)
SCHEVEN, v.-----	Pz. Gr.	Obst.	1 Feb 42	-----	Ila (Pers Off) Mil Comdr, France (43-44)
SCHIEL-----	Inf.	Genmaj.	1944	198th Inf Div-----	PS: In Transportation Branch, Gen St; Gren Regt 326 (198th Inf Div) (44)
SCHILDKNECHT, Friederich-----	Inf.	Obst.	1 Dec 42	-----	GSC
SCHILFFARTH, Ludwig (52)-----	Flak.	Genmaj.	1 Feb 42	7th Flak Div-----	1st Flak Div (42-43); Bavarian
SCHILLER, Hans-Joachim (38)-----	W-SS	Ostbf.	21 Jun 43	SS Pz Gr Regt 1 (1st SS Div)	
SCHILLING, Otto (56)-----	Inf.	Genmaj.	1 Dec 42	Prisoner of War, West (Oct 44)	182d Res Div (43-44)
SCHIMANA, Walter-----	SS-Pol.	Gruf.	20 Apr 44	HSSPf. Wkr. XVII.	HSSPf. Greece (44)
SCHIMMELPFENNIG-----	W-SS	Standf.	-----	SS NCO School Laibach-----	
SCHIMPF (56)-----	Pion.	Genlt.	1 Dec 40	-----	PS: Chief Fortress Engr Off, VI Corps
SCHIMPF, Dipl.Ing.Richard (48)-----	Lw. (FS)	Genlt.	1 Aug 43	3d Parachute Div-----	C of S, Luftgau VIII (43); Bavarian; Ritt.

SCHINDKE, Wilhelm (52)-----	Nachr.	Genmaj.	1 Jan 43	-----	PS: Sig Branch, Ordnance Office (Wa I Rü 7), OKH
SCHINDLER, Maximilian (63)-----	Inf.	Genlt.	-----	Retired (?)-----	Insp of Armaments in Gen. Gov. (41-44)
SCHIPP v. BRANITZ, Joachim-----	Inf.	Obst.	1 Jun 42	-----	GSC: Ia (Ops Off), 122d Inf Div (40)
SCHIRMER, Georg (55)-----	Inf.	Genlt.	1 Jan 43	-----	PS: Pz Gren Regt 64; Army Welfare (Gen z.b.V.IV) (43); battle group on Sworbe, Estonia (44)
SCHITTNIG-----	Inf.	Genmaj.	1 Apr 43	-----	PS: On staff of Inspectorate of Ordnance
SCHLAMELCHER, Karl (33)-----	W-SS	Ostbf.	9 Nov 43	SS Arty School II-----	Ritt.
SCHLEBRÜGGE, v.-----	Geb.Tr.	Obst.	1 Aug 43	Mtn Inf Brigade 139-----	PS: In Mtn Inf Regt 139
SCHLEE, Joachim (48)-----	Inf.	Obst.	1 Feb 42	Gren Regt 985 (275th Inf Div)-----	Has been in same Regt since 39
SCHLEGEL, Heinz-----	Inf.	Obst.	-----	Gren Regt 222 (75th Inf Div)-----	A Gren Regt (43); Ritt.
SCHLEICH, Ritter v. (57)-----	Lw.	Genlt.	1 Sep 43	-----	Ritt.
SCHLEINITZ, Siegmund Frhr. v. (55)-----	Inf.	Genlt.	1 Sep 42	-----	Lw.General in Norway (44); Bavarian
SCHLEMM, Alfred (51)-----	Lw (FS)	Gen.	1944	First Parachute Army-----	9th Inf Div (41-42); 361st Inf Div (43-44); Prussian; Ritt.
SCHLEMMER, Ernst (56)-----	Geb.Tr.	Genlt.	1 Dec 42	LXXV Corps-----	C of S, XI Flieger Corps (41-42); I Parachute Corps (44)
SCHLEMMER, Dipl.Ing.Hans (52)-----	Art.	Genlt.	1 Jan 43	-----	PS: Mtn Inf Regt 137; Liaison Off with Italian Alpine Corps (42)
SCHLEUSENER, Heinz-----	Inf.	Obst.	1 Jan 43	-----	PS: III Bn, Mtn Arty Regt 111; 134th Inf Div (41-44); Bavarian; Eich.
SCHLIEBEN, Dietrich v.-----	Pion.	Genmaj.	1 Jan 43	-----	GSC: C of S, LIX Corps (43)
SCHLIEBEN, Karl Wilhelm v. (51)-----	Pz.Gr.	Genlt.	1 May 44	Prisoner of War, West (Jun 44)	PS: Engr Bn 42
SCHLIEPER, Franz-----	Inf.	Obst.	1 Feb 43	1132d Gren Brigade-----	709th Inf Div (43-44); Fortress Comdr, Cherbourg (44); Ritt.
SCHLIEPER, Fritz (53)-----	Art.	Genlt.	1 Nov 41	-----	GSC: Gren Regt 94 (32d Inf Div) (42); Ritt.
SCHLÖMER, Helmuth (52)-----	Inf.	Genlt.	1 Dec 42	Prisoner of War, East (Feb 43)	Chief of Ger Mil Mission to Slovakia (Apr 42-Aug 44); Prussian; Ritt.
					3d Pz Gr Div (42); XIV Pr Corps (43); Nat. Free Ger. Com.; Eich.

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
SCHLUCHTMANN, Ernst (36)-----	Flak	Obst.	1 Apr 43	-----	GSC (Lw.); Ia (Ops Off) Flak, Lw.Ops Staff (44)
SCHLÜTER, Robert-----	Art.	Genlt.	Summer 44	-----	PS: Pz Arty Regt 2; 260th Inf Div (?) (44)
SCHLUTIUS-----	Art.	Obst.	1 Apr 42	Arty Regt 19 (19th Inf Div)	PS: At Arty School, Jüterbog
SCHMAHL, Dr.-----	Pz.	Obst.	1 Sep 42	-----	Pz Regt 33 (9 Pz Div) (Aug 44)
SCHMALZ, Wilhelm (44)-----	Lw.(FS)	Genlt.?	1944	Pz Corps "Hermann Gör- ing"-----	Transferred from Army to Air Force (43); Precht Pz Div "Hermann Göring" (44); Eich.
SCHMAUSER, Ernst Heinrich (54)-----	W-SS	Ogruf.	1942?	HSSPf. Wkr. VIII-----	4th SS Div (43-44)
SCHMEDES, Fritz-----	W-SS	Brigf.	9 Nov 43	-----	HSSPf. in the East (42-43)
SCHMELCHER, Willi (50)-----	SS-Pol.	Gruf.	9 Nov 43	Chief of TN (Technical Emergency Corps)	PS: Comdt of Breslau; Si- lesian
SCHMETTOW, Rudolf Graf v. (53)-----	Kav.	Genlt.	1 Apr 44	319th Inf Div and Comdt of Channel Islands	Insp of Western Fortifica- tions (42-44)
SCHMETZTER, Rudolf (61)-----	Pion.	Genlt.	1 Feb 41	-----	A battle group of Precht Pz Div "Hermann Göring" (43); Ritt.
SCHMID, Josef (44)-----	Lw.	Genlt.	1944	I Fighter Corps-----	21st SS Div (44)
SCHMIDHUBER, August-----	W-SS	Brigf.	30 Jan 45	-----	Pz Gr Regt 304 (2d Pz Div)
SCHMIDHUBER, Gerhard (51)-----	Pz.Gr.	Genmaj.	Late 1944	13th Pz Div-----	(43-44); Saxon; Ritt.
SCHMIDMANN-----	Pz.Gr.	Obst.	1 Sep 43	-----	IIa (Pers. Off), Fourth Pz Army (43)
SCHMIDT-----	Inf.	Genlt.	1 Jan 43	-----	PS: In Pz Gr Regt 59
SCHMIDT-----	Art.	Genmaj.	1 Jan 44	-----	PS: Chemical Warfare Branch, Army Ordnance Office (Wa Prüf 9)
SCHMIDT-----	Pion	Genmaj.	1944?	Prisoner of War, East (Jul 44)	Chief Engr Off, Ninth Army
SCHMIDT, Dipl. Volksw.-----	Art.	Genmaj.	1 Apr. 44	-----	PS: II Bn, Arty Regt 5
SCHMIDT, Arthur (50)-----	Inf.	Genlt.	17 Jan 43	Prisoner of War, East (Feb 43)	C of S, Sixth Army (43); Ritt.
SCHMIDT, August (56)-----	Flak.	Gen.	1 Jul 41	Luftgau VI-----	10th Pz Gr Div (42-late 44); Bavarian; Eich.
SCHMIDT, August (53)-----	Inf.	Genlt.	1 Jan 43	-----	PS: Pz Gr Regt 74; 19th Pz Div (42-43); from Baden; Eich.
SCHMIDT, Gustav (51)-----	Inf.	Genlt.	1 Oct 42	-----	

SCHMIDT, Hans (68)-----	Inf.	Gen.	1942?	-----	260th Inf Div (40-42); IX Corps (42-Nov. 43); possibly comdr of defense area on Swiss border PS: In Gren Regt 41; 275th Inf Div (44); Ritt.
SCHMIDT, Hans-----	Inf.	Genlt.	1 Oct 43	-----	PS: In Gren Regt 41; 275th Inf Div (44); Ritt.
SCHMIDT, Hans-----	Inf.	Obst.	1 Jun 42	C of S, XXXVI Mtn Corps.	GSC; PS: In Gren Regt 62
SCHMIDT, Hugo-----	Lw.	Gen.	1 Apr 41	-----	Gren Regt 199 (57th Inf Div) (43); Ritt.
SCHMIDT, Josef (52)-----	Inf.	Obst.	1 Jul 42	-----	Saxon PS: Gren Regt 35; 702d Inf Div (43-44); Ritt.
SCHMIDT, Kurt (57)-----	Lw.	Genlt.	1 Jan 40	-----	XXXIX Pz Corps in France; Second Pz Army (late 41-42); Prussian: Eich.
SCHMIDT, Otto-----	Inf.	Genlt.	1 Jan 44	-----	PS: Instructor at OCS, Dresden
SCHMIDT, Rudolf (59)-----	Pz.	Genobst.	1 Jan 42	Retired (1943)-----	Inf Regt 668 (370th Inf Div) (42); Ritt.
SCHMIDT, Ulrich-----	Inf.	Genmaj.	1 Oct 43	-----	IIa (Pers Off), Sixth Army (43)
SCHMIDT-HAMMER, Werner (51)-----	Inf.	Genlt.	Late 1944	168th Inf Div-----	Chief, SS Main Personnel Dept (38-43)
SCHMIDTMANN, Hans Albert-----	Art.	Obst.	1944	Arty Regt 147 (47th Inf Div)	PS: III Bn, Gren Regt 55
SCHMIDT-OTT, Gustav Albrecht-----	Pz.	Obst.	1 Apr 43	-----	PS: In Gren Regt 36
SCHMIDT-RICHBERG-----	Inf.	Genmaj.	1944	C of S, Army Group E-----	101st Long Range Ren Wing (43)
SCHMITT, Artur-----	Inf.	Genlt.	1 Jan 43	Prisoner of War, Africa (Jun 42)	PS: Ballistics Branch (Wa Prüf); 4th Pz Div (43); Ritt.
SCHMITT, Walter (66)-----	SS	Ogruf.	Pre 1942	-----	Chief Fortress Engr Off, Wkr. XVII (43-44)
SCHNÄGELBERGER, Karl (52)-----	W-SS	Ostbf.	20 Apr 43	Chief, Enlisted Personnel Sec, Personnel Office SS-FHA	PS: Sig Comdt, Koblenz Arty Branch of Group I, Personnel Office (AgP 1/4 Abt)
SCHNARRENBURGER (55)-----	Inf.	Genmaj.	1 Nov 42	Prisoner of War, Africa (May 43)	
SCHNEIDEMESSER, Gustav v. (53)-----	Inf.	Genlt.	1 Jan 44	Insp of Personnel Acceptance Centers	
SCHNEIDER-----	Lw.	Obst.	-----	Chief of Air Force Long Range Ren	
SCHNEIDER, Dipl. Ing. Erich (51)-----	Art.	Genlt.	1 Jul 43	Experimental and Testing Group, Army Ordnance Office (Wa Prüf)	
SCHNEIDER, Ernst (62)-----	Pion.	Genlt.	1 Jul 42	-----	
SCHNEIDER, Otto-----	Nachr.	Genmaj.	1 Dec 41	-----	
SCHNIEWIND-----	Art.	Obst.	1 Dec 42	In Army Personnel Office-----	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
SCHOCH, Hans Wolfgang-----	Art.	Obst.	1 Feb 42	-----	GSC; Supply Off of an Army (42)
SCHÖBEL, Otto-----	Lw.	Genmaj.	1 Oct 41	-----	Austrian
SCHON-ANGERER, Joachim v.-----	Art.	Obst.	1 Jan 43	-----	GSC; PS: On staff of XIV Corps
SCHOENFELD-----	Pz.Gr.	Genmaj.	Late 1944	-----	Pz Gr Regt 29 (3d Pz Gr Div) (44); 2d Pz Div (late 44)
SCHÖNFELDER, Fritz (53)-----	Pion.	Genmaj.	1 Apr 41	-----	Chief Engr off, First Army (?) (42); Saxon
SCHÖNFELDER, Manfred (33)-----	W-SS	Ostbf.	9 Nov 43	Ia (Ops Off) IV SS Corps	SS Officer since 1935; Ia (Op Off), 5th SS Div (44); Ritt.
SCHÖNHEIT, Eberhard v.-----	Art.	Obst.	1 Jan 43	C of S, VIII Corps-----	GSC; PS: in Arty Regts 58
SCHONHEIT, Paul-----	Inf.	Obst.	1 Jan 44	-----	PS: At OKH; Gren Regt 57 (May 44)
SCHÖNHERR, Otto (55)-----	Inf.	Genlt.	1 Sep 43	-----	141st Res Div (43-44); Austrian
SCHÖRGI, Hugo-----	Lw.	Genmaj.	1 Nov 42	-----	Austrian
SCHORNER, Ferdinand (53)-----	Geb.Tr.	Genobst.	1 Aug 43	Army Group A-----	6th Mtn Div (40-42); XIX Mtn Corps (42-43); XL Pz Corps (late 43-Feb 44); Chief of Nat.Socialist Guidance St., OKH (Mar 44); Army Group A-South Ukraine (Apr-Jul) Army Group North (Aug-Dec); Bavarian; Eich.m.Schw. u.Br.
SCHOLL (61)-----	Kav.	Genmaj.	1 Jan 44	-----	On staff of Recruiting Area Ulm (35-41); Mil Comdr, Naples (42-43); Viterbo (44)
SCHOLTZ-----	Inf.?	Obst.	-----	-----	24th Inf Div (Sep 44)
SCHOLZ, Arnold-----	Art.	Obst.	1 Jan 43?	-----	Gren Regt 126 (44); acting comdr of 48th Inf Div (Oct-Nov 44)
SCHOLZ, Erich (53)-----	Art.	Genmaj.	1 Aug 42	-----	PS: Arty Regt 14; Harko in Balkans (44); Ritt.
SCHOPPER, Erich (53)-----	Art.	Genlt.	1 Jan 43	-----	81st Inf Div (early 43-July 44); Ritt.
SCHRADER, Rudolf (56)-----	Nachr.	Genlt.	1 Jul 42	-----	Chief Sig Off, Army Group D (41-44)
SCHRAMM-----	Inf.	Genmaj.	1 Dec 43	Prisoner of War, West (Aug 44)	Comdt of Troyes (44)

SCHRANK	Inf.	Genmaj.	1 May 44	5th Mtn Div.	PS: On staff of 1st Mtn Div; Bavarian; Ritt.
SCHREIBER, Alfred (53)	Pz.Gr.	Genmaj.	1 Jun 42		Feldkdr. 591, Nancy (Aug 44)
SCHREIBER, Franz	W-SS	Standf.		SS Mtn Inf Regt 12 (6th SS Div)	Ritt.
SCHREPPFER, Hans	Pz.Gr.	Genmaj.	1 Dec 43		PS: In Gren Regt 76
SCHRICKEK, Dipl. Ing.	Art.	Genmaj.	1 Oct 43	157th Mtn Div	17th Inf Div (?) (early 44)
SCHROECK (56)	Inf.	Genlt.	1 Jun 41	Repl Div Staff 192	PS: Gren Regt 29; 98th Inf Div (41)
SCHRÖDER	W-SS	Ostbf.			SS Pz Arty Regt 12 (12th SS Div)
SCHRÖDER, Fritz	Pion.	Genmaj.	1 Oct 43		PS: Comdt of Dessau-Rosslau Engr maneuver area
SCHROEDER, Severin	Lw.	Genmaj.	1 Apr 41		
SCHROEDER, Walther	Inf.	Obst.	1 Jun 42	IIa (Pers Off), Wkr.II	On staff of Wkr. II since 39
SCHROETER, v. (54)	Kav.	Genmaj.	1 Jan 42		PS: Comdt of Breslau; possibly killed (44)
SCHROETTER, Dipl. Ing. (52)	Kfp.Tr.	Genlt.	1 Apr 44		552d Motor Maintenance Park (early 44)
SCHROTH	Lw.	Genmaj.	1 Aug 41		
SCHUBERT	Lw.	Genlt.	1 Apr 42		On staff of Second Air Fleet (42)
SCHUBERT, Albrecht (59)	Inf.	Gen.	1 Jun 40	Wehrkreis XVII	PS: 44th Div; XXIII Corps (41-42); Wkr. XI (Mar-Sept 43); Silesian; Ritt.
SCHUBERT, Rudolf (55)	Nachr.	Genlt.	1 Apr 43		Chief Sig Off, Twelfth Army (41); Chief Sig Off, Greece (43-44)
SCHUBERT, Dr. Wilhelm (56)	Lw.	Gen.	1 Jul 42	Retired	Directorate of Defense Economics, RLM (42); Saxon
SCHUBERTH, Hans (54)	Kfp.Tr.	Genmaj.	1 Jul 42	Prisoner of War, West (Aug 44)	Chief Liaison Staff 564, Toulouse (43-44); captured at Digne
SCHUCKMANN, Eberhard (?)	Inf.	Genmaj.	1 Aug 43		387th Inf Div (43); 352d Inf Div (44)
SCHÜLER	Inf.	Obst.	1 Oct 42		Feldkdr. 724, Utrecht (Jun 44)
SCHULTZE-RHONHOF (52)	Lw (N)	Genmaj.	1 Apr 41		Chief Sig Off, Luftgau XVII (42-43)
SCHÜRMANN, Dipl. Ing. Paul (50)	Inf.	Genmaj.	1944		25th Pz Gr Div (44); Ritt.
SHUTZE, Arnold (64)	Lw.	Genmaj.	1 Nov 41		Insp of Armaments, Prague (42-43)
SCHÜTZECK, Ernst Friedrich (44)	W-SS	Standf.	9 Nov 44	SS Pz Gr Regt 38 (17th SS Div)	SS Pz Gr Regt 22 (10th SS Div) (44)
SCHÜTZEK	Lw	Genmaj.	1 Oct 43		
SCHULER, Emil (34)	Inf.	Obst.	1 Jan 44	Mtn Inf Regt 218 (7th Mtn Div)	PS: In Gren Regt 21; Ritt.
SCHULER, Rüdiger v. (54)	Pz.	Genmaj.	1 Sep 41		Comdt of Posen, Wkr. XXI (44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
SCHULTE-HEUTHAUS.....	Pz.Gr.	Obst.	1 Apr 42	(Recruiting for "Grossdeutschland" Div?)	Pz Gr Regt "Grossdeutschland" (43-44); Ritt.
SCHULTE-TIGGES, Wolfgang.....	Nachr.	Genmaj.	1 Jan 44		PS: Sig Bn 34
SCHULTZ, Hans-Joachim.....	Kav.	Obst.	1 Aug 44?	Ia (Ops Off), 1st Cossack Div	PS: In Cav Regt 11
SCHULTZ, Paul (54).....	Inf.	Genmaj.	1 Mar 44		PS: In Gren Regt 35; a Gren Regt (39-43); Eich.
SCHULTZE, Helmut.....	Art.	Obst.	1 Sep 43		GSC; Ia (Ops Off) of a Jäg Div (42)
SCHULZ (55).....	Lw.	Gen.	1 Dec 42		Insp of Air Force Schools (42-43); Fifth Air Fleet (?) (43)
SCHULZ, Erwin (45).....	SS-Pol.	Brigf.	9 Nov 42	Chief of Adm and Personnel Dept, RSHA	
SCHULZ, Friedrich Wilhelm (48).....	Inf.	Gen.	1 Apr 44	Seventeenth Army	PS: Deputy Chief of Armed Forces Operations Staff; C of S, XLIII Corps (40); C of S, Eleventh Army (42); LIX Corps (43-44); Silesian; Eich.
SCHULZ, Karl Heinrich (39).....	Lw.	Genmaj.		C of S, Fourth Air Fleet	Ritt.
SCHULZ, Karl Lothar (38).....	Lw. (FS)	Genmaj.	1944	1st Parachute Div	Precht Regt 1 (43-44); Eich. m.Schw.
SCHULZE-BÜTTGER, Georg.....	Pz.Gr.	Obst.	1 Jan 43		GSC; Ia (Ops Off), Former Army Group South (43)
SCHULZE, Rudolf.....	Lw.	Genlt.	1 Sep 43		In Leipzig (Mar 44)
SCHULZE, Werner (50).....	Inf.	Obst.	1944	329th Inf Div	A Gren Regt (43-44); Saxon; Eich.
SCHUMACHER, Karl (50).....	Lw.	Genmaj.		On staff (?) of Luftgau XI	Comdr Fighters in Norway (40)
SCHUMANN, Hans.....	Kav.	Obst.	1944		GSC; Ia (Ops Off), 90th Lt Afr Div (43)
SCHURY, Otto (42).....	Geb.Tr.	Obst.	1 Apr 43	Jäg Regt 229 (101st Jäg Div)	In Mtn Inf Regt 100 (39-42); Bavarian; Eich.
SCHUSTER-WOLDAN.....	Art.	Genmaj.	1 Sep 43	Arko 163, LXVIII Corps	PS: In Arty Regt 10
SCHWAB, Dr. Otto.....	W-SS	Graf.	9 Nov 44	Chief of Dept of Opns, Personnel, and Supply, SS-PHA	Founder SS Arty School I (41)
SCHWABEDISSEN, Walter.....	Lw.	Genlt.	1 Aug 42	Higher Fliegerkdo. Skanderborg	C of S, CG Netherlands (42)
SCHWALBE, Eugen-Felix (50).....	Inf.	Genlt.	1 Oct 43		344th Inf Div (43-44); 719th Inf Div (late 44)
SCHWARTZKOPFF.....	Art.	Obst.	1 Feb 43	Staff Off for Arty, Army Group C	PS: In Arty Regt 60
SCHWARZ.....	Art.	Genmaj.	1 Feb 44	Prisoner of War, East (Sep 44)	376th Inf Div (44)

SCHWARZNECKER (61).....	Inf.	Genlt.	1 Mar 38	-----	PS: Recruiting Area Wien, Wkr. XVII; Mil Comdr of Syrmia (Srem) (44)
SCHWATLO-GESTERDING.....	Inf.	Obst.	1 Jul 42	-----	GSC; C of S, VII Corps (43)
SCHWEDLER, Viktor v. (60).....	Inf.	Gen.	1 Feb 38	Retired (Jan 45).....	IV Corps (38-late 42); Wehrkreis IV (43-44)
SCHWEHR.....	Inf.	Obst.	1 Aug 43	-----	Res Inf Regt 7 (157th Res Div) (43-44)
SCHWEICKHARD, Karl (62).....	Lw.	Gen.	1 Jun 38	Retired (?).....	Luftgau I (35)
SCHWEPPENBURG, v.	-----	-----	-----	see GEYR v. SCHWEP-PENBURG	-----
SCHWERIN, Richard v. (50)	Inf.	Genlt.	1 Dec 42	-----	PS: I Bn, Gren Regt 87; 79th Inf Div (early 42); (note: Genmaj, Bogislav v.S. killed Sep 44 on E Front)
SCHWERIN (-KROSIGK), Gerhard Graf v. (46).....	Inf.	Genlt.	1 Jun 43	90th Pz Gr Div.....	16th Pz Gr Div (42-44); 116th Pz Div (summer 44); Eich. m. Schw.
SCHWUB, Albert (58).....	Lw.	Genlt.	1 Oct 40	-----	Antiaircraft Technical School, Halle/Saale (42)
SCOTTI, Friedrich v. (56).....	Art.	Genlt.	1 Feb 41	-----	PS: Arko 35; a battle group in Rumania (Aug 44)
SCULTETUS, Herbert (57).....	Inf.	Genmaj.	1 Dec 41	-----	PS: Military Schools Branch, Gen St
SEEBOHM, Georg (61).....	Inf.	Genmaj.	1 Apr 43	Retired (?).....	A Feldkdt. in France (43-44)
SEEGER (55).....	Inf.	Genlt.	1 Sep 43	Repl. Div Staff 405.....	292d Inf Div (41-42)
SEEJIG, Oskar.....	Pion.	Genmaj.	1 Oct 43	-----	PS: Engr Bn 44
SEHMSDORF, Hans (55).....	Inf.	Genmaj.	1 Feb 41	-----	PS: Ordnance Group 3; Feldkdt. 757 (early 43)
SEIBT.....	Lw.	Genmaj.	1 Apr 43	Chief Supply Officer (Gen Qu), Air Force	On Kesselring's Staff (43)
SEIDEL, Erich.....	Inf.	Obst.	1 May 43	257th Inf Div	A battle group on western front (44); Ritt.
SEIDEL, Hans-Georg (53).....	Lw.	Gen.	1 Dec 42	Tenth Air Fleet.....	Chief Supply Officer (Gen Qu), Air Force (42-43)
SEIDEMANN, Hans (43).....	Lw.	Genlt.	1944	A Flieger Corps.....	VIII Flieger Corps (43); Eich
SEIFERT, Ernst (61).....	Inf.	Genlt.	1 Aug. 38	Recruiting Area Hamburg, Wkr. X	Comdt of Berlin (40); Saxon
SEIFERT, Johann.....	Flak.	Genlt.	1 Jun 42	-----	10th Flak Div (42-43); Austrian
SEITZ, Adolf.....	Geb.Tr.	Obst.	1 Feb 42	-----	PS: In Mtn Inf Regt 99; A Mtn Brig in Italy (early 44)
SEIZ, Gustav.....	Inf.	Genmaj.	1944	-----	On staff of First Army (42-44); battle group at Metz (late 44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
SELCHOW, v.-----	(Heer)	Obst.	1944	-----	Res Off; C of S. Mil Plenipotentiary in Croatia (43-44)
SELDNER, Eduard (55)-----	Lw.	Genmaj.	1 Jul 40	Ia (Ops Off), Army Group F (?) XIV Panzer Corps-----	GSC; PS: On staff of XII Corps PS: Cav Regt 3; a Brigade (40); Ger. Delegate to Italian Armistice Comm (41-42); 17th Pz Div (late 42-43), Eich.
SELMAYR-----	Nachr.	Obst.	1 Nov 43		
SENGER u. ETTERLIN, Fridolin v. (54)-----	Pz.	Gen.	1 Jan 44	-----	PS: Fortress Engr Comdr III; Ritt.
SENSFUSS, Franz (54)-----	Pion.	Genlt.	1944	212th Inf Div-----	PS: III Bn, Gren Regt 69 Heuberg maneuver area (42-43); Bavarian
SERINI-----	Inf.	Genmaj.	1 Apr 43	Fortress Comdt, Narvik-----	LI Corps (42-43); President of the Union of German Officers and Vice-Pres of the Nat. Free Ger. Com.; Eich.
SEUFFERT, Franz (51)-----	Inf.	Genmaj.	1 Dec 40		
SEYDLITZ-KURZBACH, Walter v. (58)-----	Art.	Gen.	1 Jun 42	Prisoner of War, East (Feb 43)	110th Inf Div (42); 348th Inf Div (44); captured at Marbaix; Ritt.
SEYFFARDT, Paul (51)-----	Inf.	Genlt.	1 Jan 43	Prisoner of War, West (Sep 44)	Bomber School, Thorn (42-43)
SEYWALD, Heinz-----	Lw.	Genmaj.	1 Nov 41	-----	PS: Special pool, OKH Luftgau Holland (42-43)
SIBER-----	Inf.	Genmaj.	1 Jan 44	Chief of Administration, RLM Jäg Regt 228 (101st Jäg Div) Deputy Chief of TN (Technical Emergency Service)	PS: In Pz Gr Regt 104; Ritt
SIBURG, Dipl. Ing. Hans-----	Lw.	Gen.	1 Apr 42		
SIEBER, Bernard (40)-----	Inf.	Obst.	1 Dec 43	C of S, LXVI Corps----- Armed Forces Patrol Service	GSC; PS: at Kriegsakademie 44th Inf Div (40-41); Bavarian; Ritt
SIEBERT-----	SS-Pol.	Gruf.	-----		
SIEBERT-----	Inf.	Obst.	1 Jan 43	-----	Pz Regt 2 (16th Pz Div) (41-42); 16th Pz Div (43); Silesian; Ritt.
SIEBERT, Friedrich (57)-----	Inf.	Gen.	1 May 43		
SIECKENIUS, Rudolf (49)-----	Pz.	Genmaj.	1 Jun 43	-----	GSC; Ia (Ops Off), 72d Inf Div (40)
SIEDSCHLAG, Günther-----	Inf.	Obst.	1 Aug 43	-----	z.V.; an Oberfeldkdr. in the Ukraine (42)
SIEGLIN, Kurt (64)-----	Inf.	Genlt.	-----	(Connected with Corps "Feldt"?)	Battle Group, (Cadet School VI) Metz (44)
SIEGLING, Hans (33)-----	SS-Pol.	Ostbf.	14 Aug 44	30th SS Div-----	
SIEGROTH, Joachim v.-----	Inf.	Obst.	1 Feb 42		

SIELER, Ernst (52)-----	Inf.	Genlt.	1 Jul 43	304th Inf Div.....	PS: On Supreme Military Court; present command since 43; Eich.
SIERAKOWSKI, Friedrich-----	Inf.	Obst.	1 Apr 42	-----	Pz Gr Regt 757 (338th Inf Div) (Aug 44)
SIERTZ, Friedrich-----	Inf.	Obst.	-----	Gren Regt 438 (132d Inf Div)	Ritt.
SIESS, Gustav (50)-----	Lw.	Genmaj.	1 Nov 40	-----	Chief of a Group, RLM (43)
SIEVERS, Karl-----	Inf.	Genlt.	1944	-----	16th Air Force Field Div (43-44); 719th Inf Div (Aug-Oct 44)
SIEVERS, Walter (43)-----	Inf.	Obst.	1944	-----	A Gren Regt in East (43-44); Eich.
SIEWERT, Curt (46)-----	Inf.	Genlt.	1944	58th Inf Div-----	PS: Adj to C in C of Army; Ritt.
SIMON-----	Flak.	Obst.	-----	-----	15th Flak Div (?) (Sep 44); possibly captured (Sep 44)
SIMON, Karl-Theodor-----	Art.	Obst.	1 May 43	Arty Regt 33 (15th Pz Gr Div)	Actg comdr of 15th Pz Gr Div (Nov 44)
SIMON, Max (46)-----	W-SS	Gruf.	20 Apr 44	XIII SS Corps-----	3d SS Div (43); 16th SS Div (44); Eich.
SINNHUBER, Hans (58)-----	Art.	Gen.	1 Oct 43	-----	28th Jäg Div (41-42); LXXXII Corps (43-Sep 44) East Prussian; Ritt.
SINTZENICH, Rudolf (56)-----	Inf.	Genlt.	1 Dec 41	-----	132d Inf Div (40); an admin post in Wkr VII (?) (43-44); Bavarian
SINZINGER, Adolf (51)-----	Inf.	Genlt.	1 Jan 43	-----	Comdt of Wien, Wkr. XVII (Apr-Jul 44); Ritt.
SIRY, Maximilian (54)-----	Art.	Genlt.	1 Jan 43	Insp of Coast Arty, Norway--	An Inf Div (42); Bavarian; Ritt.
SITTMANN, Hugo-----	Geb.Tr.	Obst.	1 Jan 43	C of S, XVIII Mtn Corps--	GSC; PS: In Mtn Inf Regt 140
SIXT, Friedrich (50)-----	Art.	Genlt.	1 Jun 43	5th Jäg Div-----	C of S, Seventh Army (43); 50th Inf Div (44); Bavarian; Ritt.
SIXT v. ARMIN, Hans-Heinrich (56)-----	Inf.	Genlt.	1 Mar 40	Prisoner of War, East (Feb 43)	95th Inf Div (40-42); 113d Inf Div (43) (?); Nat. Free Ger. Com. (?); Ritt.
SKAISTLAUKS, Waldemars (53)-----	W-SS	Oberf.	9 Nov 44	SS Arty Regt 15 (15th SS Div)	Also Chief of SS-Jagdverbände; known as rescuer of Mussolini (43); Ritt..
SKORZENY, Otto (37)-----	W-SS	Ostbf.	16 Oct 44	Mil Dept VI D (Sabotage), RSHA	z.V.; 270th Coast Defense Div (43)
SODAN, Ralf (65)-----	Kav.	Genlt.	1 Nov 42	Retired (?)-----	C of S, Army Group A (late 39-40); C of S, Army Group South (early 41); Nineteenth Army (late 43-Jul 44); Ritt.
SODENSTERN, Georg v. (56)-----	Inf.	Gen.	1 Aug 40	-----	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
SOELDNER (55)-----	I.w.	Genmaj.	1 Apr 42	-----	Bavarian
SOMME, Walter (57)-----	I.w.	Gen.	1 Jun 42	Luftgau VIII-----	Flying School and Repl Bn 3 (39)
SOMMER-----	Inf.	Obst.	1 Feb 44	-----	GSC; PS: at Kriegsakademie
SOMMER, Johannes (57)-----	I.w.	Genlt.	1 Mar 40	Chief of a Group, RLM	-----
SOMMERFELD, Hans v. (59)-----	Inf.	Genlt.	1 Sep 41	-----	Repl Div Staff 526 (42); 462d Inf Div (44) ?
SONNENBURG (54)-----	I.w.	Genmaj.	1 Jun 41	-----	-----
SOODLA-----	W-SS	Brigf.	9 Nov 44	Insp Gen, Estonian Mil Forces	-----
SORSCHKE, Konrad (62)-----	Art.	Genlt.	1 Mar 38	Retired (?)-----	50th Inf Div (40)
SOUCHAY, Stephan (53)-----	Inf.	Genmaj.	1 Aug 42	-----	Feldkdr. 588, Le Mans (early 44)
SPALCKE, Dr.-----	Inf.	Genmaj.	1 Nov 43	Prisoner of War, East (Sep 44)	MA, Bucharest (39-44)
SPANG, Karl (59)-----	Art.	Genlt.	1 Apr 40	Prisoner of War, West (Aug 44)	266th Inf Div (43-44)
SPANG, Willibald (57)-----	L.w.	Genlt.	1 Jan 42	-----	15th Air Force Field Div (43)
SPECHT, Karl-Wilhelm (52)-----	Inf.	Genlt.	1 Aug 43	Wehrkreis XX-----	Infantry School Döberitz, Wkr. III (43); Insp Gen for Potential Officers and NCOS (44); Eich.
SPEICH, Dr. Richard (61)-----	Pion.	Genlt.	-----	-----	z.V; Insp of Western Forti- fications (37-38); 539th Frontier Guard Div (41-43)
SPEIDEL, Dr. Hans (48)-----	Inf.	Genlt.	1 Jan 44	-----	C of S, Eighth Army (43); C of S, Army Group B (Summer 44); Ritt.
SPEIDEL, Wilhelm-----	L.w.	Gen.	1 Jan 42	-----	CG, South Greece (43-44)
SPENGLER (54)-----	Inf.	Genmaj.	1 Mar 43	-----	PS: In Pz Gr Regt 69
SPERLING (53)-----	L.w.	Genmaj.	1 Apr 41	-----	-----
SPERLING, Max (40)-----	Pz.Gr.	Obst.	1944	-----	9th Pz Div (Aug 44); Prus- sian; Ritt.
SPEERLE, Hugo (60)-----	L.w.	Genfödm.	19 Jul 40	Retired (?)-----	Legion Condor (36); Air Force Group 3 (39); Third Air Fleet (39-44); Ritt.
SPETH, Hans (48)-----	Art.	Genlt.	1 Jan 44	Comdt of Kriegsakademie-----	C of S, Eighteenth Army (43); 28th Jag Div (Mar 44); Ritt.
SPIESS, Theodor (53)-----	Flak	Genlt.	1 Aug 41	-----	13th Flak Div (43)
SPITZER-----	Kav.	Obst.	1 Mar 43	-----	GSC; C of S, L Corps (43)
SPONECK, Graf v. (49)-----	Pz.Gr.	Genlt.	1 May 43	Prisoner of War, Africa (May 43)	90th Light Africa Div (42-43); Ritt.

SPONHEIMER, Otto (59)-----	Inf.	Gen.	1 Aug 43	-----	LIV Corps (late 43-early 44); LXVII Corps (late 44); Bavarian; Ritt.
SPORRENBURG, Jakob-----	SS-Pol.	Gruf.	-----	-----	HSSPf. Wkr. I (42-43);
SPRUNER v. MERTZ, Hermann (62)-----	Lw.	Genlt.	1 Apr 43	-----	On staff of Luftgau VII (43); Bavarian
STAATS-----	Inf.	Obst.	1 Apr 43	-----	GSC; on staff of XXVII Corps (43)
STADLER, Sylvester (35)-----	W-SS	Oberf.	1944	9th SS Div.	SS Pz Gr Regt 4 (2d SS Div) (42-43); Eich.
STAEDKE, Helmut (39)-----	Art.	Genmaj.	1 Apr 44	C of S, Army Group Center (?)	C of S, Ninth Army (43-44)
STAHEL, Reiner (53)-----	Flak	Genlt.	1944	Prisoner of War, East (Sep 44)	Air Defense, Rumania (Sep 44); Eich. m. Schw.
STAHL, Erich-----	Lw.	Genmaj.	1 Jan 43	-----	Bomber Flying School (43)
STAHL, Friedrich-----	Pz.	Genlt.	1 Sep 42	-----	714th Inf Div (42-43);
STAHMER-----	Nachr.	Genmaj.	1944?	-----	Comdt of Warsaw (43-44)
STAHR, Wolfgang (54)-----	Inf.	Genmaj.	1 Apr 42	-----	PS: Sig Bn 17; 725th Gren Rgt (715th Inf Div) (?) (early 44)
STAMMER (54)-----	Inf.	Genmaj.	1 Nov 42	-----	Army Weapon Technician School I (42)
STANGE, Otto-----	Inf.	Obst.	1 Jan 43	-----	PS: Neuhammer maneuver area, Wkr. VIII
STANGE, Martin (35)-----	W-SS	Ostbf.	9 Nov 43	SS Arty Regt 16 (16th SS Div)	GSC; In Gren Regt 96 (38)
STAFF, Otto (55)-----	Inf.	Gen.	1 Oct 42	Armed Forces Economic Office	SS Officer since 1934
STARKE, Friedrich-----	Lw.	Genmaj.	1 Jun 41	Motor Transport Branch, RLM	PS: Chief of Organization Division, Gen St (OQu III) and Army Liaison Off with C in C of Air Force; 111th Inf Div (41-42); Mil Economics Staff East (42-Oct 44); Ritt.
STAUDINGER, Hans-Heinrich-----	Inf.	Obst.	1 Apr 42	C of S, Wkr. II	GSC; PS: On staff of Recruiting area Stettin, Wkr. II
STAUDINGER, Walter-----	W-SS	Gruf.	30 Jan 45	-----	Arko, I SS Corps (44)
STAUTNER-----	Geb.Tr.	Obst.	1 Feb. 43	-----	A Bn in a Mtn Inf Regt (43); Ritt.
STEETS-----	Pion.	Obst.	1 Sep 43	1st Ski Jäg Div.	GSC; Ia (Ops Off), Twentieth Army (43)
STEFFLER-----	Inf.	Obst.	1 Feb 42	-----	GSC; Ia (Ops Off), 1st Div (40)
STEIGLEHNER, Wilhelm (63)-----	Art.	Genmaj.	1 Aug. 42	-----	PS: Engr Branch (In 5), OKH
STEIN-----	Lw.	Genlt.	1944	-----	Supply and Admin, Third Air Fleet (43-44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
STEIN, Johann v. (54)	Inf.	Genmaj.	1 Jul 42		Comdt of Leipzig, Wkr. IV (39-42)
STEINBACH, Paul (56)	Art.	Genmaj.	1 Oct 41	Supply Office in Italy	Chief Ordnance Off, Gen. Gouv. (42-44)
STEINBAUER, Gerhard (56)	Art.	Genlt.	1 Oct 42		Arko 106 (41); Harko 311 (42); Bavarian
STEINECK, Franz (36)	W-SS	Ostbf.	9 Nov 43	SS Pz Arty Regt 1 (1st SS Div)	5th SS Div (41-42); Eich. m. Schw.
STEINER, Felix (49)	W-SS	Ogruf.	1944	III SS Pz Corps	A Pz Gr Regt (43); 60th Pz Gr Div (44); Ritt.
STEINKELLER, Friedrich-Karl v. (49)	Pz.Gr.	Genmaj.	1944	Prisoner of War, East (Jul 44)	
STEINKOPF	Lw.	Genmaj.	1 Nov 40		
STEINMETZ	Art.	Genlt.	1944	94th Inf Div	C of S. VIII Corps (40); Gren Regt 274 (94th Inf Div) (43)
STEINMÜLLER	Inf.	Genmaj.	1944	331st Inf Div	A Gren Regt on eastern front (43)
STEINWACHS, Heinrich (48)	Art.	Obst.	1934	403d Volks Arty Corps	Pz Arty Regt 116 (Apr 44); Ritt.
STEMMERMANN	Nachr.	Genmaj.	1 Aug 43		Chief Sig Off, Seventh Army (Jun 44)
STEMPEL	Inf.	Genmaj.	1944		PS: On staff of Chief of Army Equipment and Comdr of Replacement Army
STENGEL, Christoph	Inf.	Genmaj.	1 Dec 43		PS: At Army Clothing Branch, OKH
STENGEL, Hans (65)	Kav.	Genlt.	1 Apr 41	Retired	Landwehr Comdr, of Chemnitz, Wkr. IV (38-39)
STENGLEIN, Dipl.Ing. Alexander	Pz.	Genmaj.	1 Apr 44	(Reported in Norway)	PS: In Pz Regt 35
STENZEL, Richard	Art.	Genlt.	1 Apr 44	Repl Div Staff 402	An Arty Repl Regt Staff in Wkr. XVII (42)
STEPHAN	Lw.	Genmaj.	1 Oct 43		
STEPHAN, Friedrich (53)	Inf.	Genlt.	1 Jan 43		PS: In Gren Regt 12
STETTNER, Ritter v. GRABEN-	Geb.Tr.	Genlt.	1 Nov 43	A Div in the Balkans	PS: In Mtn Inf Regt 136; 1st Mtn Div (43-44); Ritt.
HOFEN, Walter (53)					
STEUDEMANN, Kurt (54)	Flak	Genlt.	1 Jan 41	In RLM	
STEUER	Inf.	Obst.	1 Jan 44	Jäg Regt 738 (118th Jäg Div)	PS: In Pers Office, OKH
STEVER, Joachim (57)	Pz.	Genlt.	1 Jun 41	Retired	4th Pz Div (39-40)
STEYRER	Art.	Obst.	1 Apr 41	Battle Group "Steyrer" in the Balkans	104th Jäg Div (May 44)
STIMMEL, Herbert (59)	Inf.	Genlt.	1 Jun 41	Recruiting Area Eger, Wkr. XIII	PS: Recruiting Area Weimar, Wkr. IX

STINGL-----	Inf.	Genmaj.	1 Mar 44	Prisoner of War, East (Aug 44)	Comdt of Jassy, Rumania (44)
STOCKHAUSEN, Dipl.Ing. (55)-----	Inf.	Genlt.	1 Apr 44		281st Sich Div (42-44)
STOCKMANN-----	Lw.	Obst.		Chief of Aircraft Torpedoes	26th Bomber Wing (43)
STOEWER, Paul (56)-----	Inf.	Genlt.	1 Feb. 42		Döberitz maneuver area, Wkr. III (40); 143d Res Div (late 43)
STOLBERG-STOLBERG, Christoph Graf zu (57)	Inf.	Genmaj.	1 Sep 43	Prisoner of War, West (Sep 44)	Admin Div Staff 136 (for Ost Bns) (44); Comdt of Antwerp (44)
STOLTENBURG, Johannes-----	Art.	Obst.	1 Jan 44	Arty Regt 177 (77th Inf Div)	PS: In Arty Regt 28
STOLZMANN, v.-----	Inf.	Genmaj.	1944	31st Inf Div-----	Special courses for snipers (44); Ritt.
STRACHWITZ, Mauritz Frhr. v.-----	Kav.	Genmaj.	1 Feb 44	87th Inf Div-----	Ia (Ops Off), VIII Corps (40)
STRACHWITZ, Hyazinth Graf (52)-----	Pz.	Genmaj.	1944		Pz Regt "Grossdeutschland" (43); a Pz Group at Narva; Silesian; Eich.m. Schw.u.Br.
STRACK, Karl (54)-----	Inf.	Genmaj.	1 Feb 42		Gren Regt 253 (34th Inf Div) (40)
STRAHAMMER, Martin (55)-----	Inf.	Obst.	1 Apr 42	Gren Regt 146 (65th Inf Div)	Gren Regt 105 (72d Inf Div) (42); Eich.
STRAUBE, Erich (58)-----	Inf.	Gen.	1 Jun 42	LXXXVI Corps-----	268th Inf Div (late 39-42); XIII Corps (42-43); LXXIV Corps (late 43-Dec 44); Saxon; Eich.
STRAUSS, Adolf (66)-----	Inf.	Genobst.	19 Jul 40		Insp of Inf (37); II Corps (38-39); Ninth Army in France and Russia (May 40-Jan 42); lives in Stettin; Ritt.
STRECKENBACH, Bruno (43)-----	W-SS & Pol.	Gruf.	9 Nov 44	19th SS Div-----	Adm and Personnel Dept, RSHA (42-43); Deputy Chief, Security Pol and Security Service (42); Ritt.
STRECKER-----	Inf.	Gen.	1 Apr 42	Prisoner of War, East (Feb 43)	XI Corps (42-43); Nat.Free Ger.Com. (late 44); Ritt.
STREICH, Hans (54)-----	Pz.	Genlt.	1 Oct 43		PS: Pz Regt 15
STROH-----	Nbl. Tr.	Genmaj.	Summer 44	A Projector Brigade in Italy.	PS: At Army Gas Protection School; Projector Regt 71 (43-44)
STROOP, Josef (50)-----	SS-Pol.	Gruf.	9 Nov 43	HSSPf. Wkr. XII-----	HSSPf. Warsaw (43); HSSPf. Greece (43)
STUBENRAUCH, Wilhelm v.-----	Flak.	Genlt.	1 Jun 42		Armaments and Procurement Staff, France (43-44)
STUD (56)-----	Art.	Genlt.	1 Feb 40		XI Flieger Corps (43); First Prcht Army (44); Chief of all Prcht Tps since 43; Eich.
STUDENT, Kurt (55)-----	Lw. (FS)	Genobst.	11 Aug 44	Army Group H-----	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
STUDNITZ, v.-----	Pz.Gr.	Obst.	1 Feb 43	Ila (Pers Off), Eighteenth Army	PS: In Pz Gr Regt 1
STÜLPNAGEL, Siegfried v. (54) -----	Inf.	Genmaj.	1 Jun 42	-----	Comdt of Stettin, Wkr. II (42)
STÜMPFL, Heinrich (61)-----	Inf.	Genlt.	1 Jun 40	-----	Comdt of Wien, Wkr. XVII (39-early 44)
STUMM, Berthold (53)-----	Inf.	Genlt.	1944	-----	Repl Div Staff 176 (43); 176th Inf Div (to Dec 44)
STUMPF, Hans-Jürgen (56)-----	Lw.	Genobst.	19 Jul 40	Air Fleet Reich-----	First Air Fleet (40); Fifth Air Fleet (41-44); Ritt.
STUMPF, Horst (58)-----	Pz.	Genlt.	1 Feb 41	-----	20th Pz Div (41-42); Ritt.
STUPPI, Josef-----	Inf.	Obst.	1 Apr 42	-----	II Bn, Gren Regt 94 (41); Ritt.
STURM, Alfred (57)-----	Lw.	Genlt.	1 Aug 43	-----	Precht Regt 2 (39); Ritt.
STURM, Hans (61)-----	Art.	Genmaj.	1 Feb 43	At Army Ordnance Office	PS: Arty Testing Branch, Army Ordnance Office (Wa Prüf 4)
STURM, Gerhard-----	Inf.	Genmaj.	1 Oct 43	-----	PS: In Pz Gr Regt 115
STUTZER (57)-----	Lw.	Genmaj.	1 Dec 40	Judge Advocate General's Dept	-----
SUSSKIND-SCHWENDL, Frhr. v.-----	Pz.Gr.	Obst.	1 Jan 43	-----	GSC; Ia (Ops Off), 21st Pz Div (41)
SUREN, Walter (56)-----	Lw.(N)	Genlt.	1 Apr 41	Insp of Air Force Wire Communications	Chief Sig Off, Fourth Air Fleet (42-43)
SUSCHNIG-----	Inf.	Genmaj.	1 Feb 43	-----	PS: Training Off, Spittal, Wkr. XVIII
SWIENTEK, Josef (33)-----	W-SS	Obstbf.	-----	-----	A regt in 3d SS Div(44);Ritt.
SYDOW-----	Flak.	Genmaj.	-----	20th Flak Div	PS: In Füs Regt 68; Feldkdr. 651 (early 44); a battle group in France (Sep 44)
TAEGLICHBECK-----	Inf.	Genmaj.	1 Feb 43	-----	PS: Recruiting Sub-area Nikolsburg, Wkr. XVII
TARBUK, Johann-----	Pion.	Genmaj.	1 Aug 41	-----	540th Frontier Guard Div (42-43)
TARBUK v. SENSENHORST-----	Inf.	Genlt.	-----	Retired-----	GSC; PS: On staff of VII Corps
TEMPELHOFF, Hans-Georg v.-----	Art.	Obst.	1944	Ia (Ops Off), Army Group B.	In RLM (40)
TESCHNER-----	Lw.	Genmaj.	1 Nov 40	Prisoner of War, East (Sep 44)	GSC; PS: On staff of 5th Div
TESKE, Hermann-----	Inf.	Obst.	1 Jan 43	-----	24th Inf Div (40-42); Saxon; Ritt.
TETTAU, Hans (57)-----	Inf.	Genlt.	1 Mar 42	Special Div Staff 604 (?)-----	C of S, Wkr. I (43)
THADDEN v.-----	Inf.	Genlt.	1 Jul 44	-----	-----

THAMS (50)	Inf.	Genmaj.	1 Mar 41		Kammwald maneuver area, Wkr. Böhmen u. Mähren (39-43)
THEILACKER	Inf.	Genmaj.	1 Aug 44		C of S, Twenty-First Army (44)
THEISEN, Edgar	Art.	Gen.	1 Oct 42		PS: Insp of Chemical Warfare Troops; 262d Inf Div (39-42); LXI Res Corps (43-44)
THEISS, Rudolf (60)	Pz.	Genmaj.	1 Sep 41	On staff of Insp Gen of Pz Troops	PS: At Pz Troop School (School for Mobile Troops,) Wünsdorf; Austrian
THIELE, Hans	SS-Pol.	Brigf.	21 Jun 44	Chief of Dept of Communications, SS Main Dept	Also Chief, Long-Distance Communications of RF-SS
THIELMANN	Pion.	Genlt.	Late 1944	254th Inf Div	PS: Engr Bn 28; present comd since 43
THIEME	Inf.	Obst.	1 Mar 42	Acting Comdr of 353d Inf Div	Gren Regt 943 (353d Inf Div) (44)
THOENISSEN	Pz.	Genmaj.	1 Aug 42		Procurement Staff, France (42)
THOERN, Wilhelm (60)	Inf.	Genlt.	1 Sep 42	Gross-Born maneuver area, Wkr. II	PS: Same as present comd
THOHOLTE	Art.	Genlt.	1 Mar 44		18th Arty Div (late 43)
THOMA, Heinrich (54)	Geb.Tr.	Genlt.	1 Sep 43	Repl Div Staff 432	PS: Mtn Inf Regt 85; Bavarian; Ritt.
THOMA, Wilhelm Ritter v. (54)	Pz.	Gen.	1 Nov 42	Prisoner of War, Africa (Nov 42)	17th Pz Div (early 42); 21st Pz Div (?); Ritt.
THOMALE, Wolfgang	Pz.	Genmaj.	1 Feb 44	C of S, Insp Gen of Pz Troops	Also Inspectorate of Pz Troops (In 6)
THOMAS, Georg (55)	Inf.	Gen.	1 Aug 40	Retired (Oct 44)	PS: Mil Economics and Armaments Office, OKW; same post (36-42); Mil Economics Office (May-Nov 42?); Special Advisor on Mil Economics, OKW (May 42-Oct 44)
THOMAS, Kurt (49)	Pz.	Genlt.	1 Oct 43		PS: Pz Bn 65; Comdt of Führer's Hq (40-42); Africa Brigade 999 (early 43); reported dead (?)
THOMAS, Wilhelm (52)	Inf.	Genlt.	1 Jul 43		PS: In Gren Regt 71; Inf OCS I, Dresden (42)
THOMASCHKI, Siegfried (51)	Art.	Genlt.	1 Jan 43		11th Inf Div (42-43); Harko (?) (early 44)
THUMM, Helmuth (50)	Inf.	Gen.	Late 1944	LXIV Corps	5th Jäg Div (43-44); present comd since Dec 44; from Würtemberg; Eich.
THUNERT	Inf.	Obst.	1 Jun 42	1st Pz Div	GSC; C of S, LVIII Res Pz Corps (43)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
THUNGEN-ROSSBACH, Karl Frhr. v. (52)	Kav.	Genlt.	1 Jan 43	Recruiting Area Berlin I, Wkr. III	18th Pz Div (43); Bavarian; Ritt.
THYM, Heinrich	Flak.	Genmaj.	1 Nov 40		4th Flak Brigade (42)
TIEMANN, Otto (57)	Pion.	Gen.	1 May 44	II Corps	PS: Higher Engr Off 3; 93d Inf Div (41-43); Ritt.
TILLESSEN	Inf.	Obst.	1 Oct 42	Prisoner of War, West (Sep 44)	Gren Regt 225 (44); 16th Inf Div (44)
TIPPELSKIRCH, v.	Lw.	Genlt.	1 Apr 43		Air Supply Group, Rostov (43)
TIPPELSKIRCH, Dipl.Landw. v.	Inf.	Obst.	1 Feb 42		GSC; Feldkdr. 298 (42)
TIPPELSKIRCH, Kurt v. (54)	Inf.	Gen.	1 Feb 42		PS: Chief of Intelligence Division, (OQuIV), GenSt; 30th Inf Div (41); XII Corps (late 43); actg comdr of Fourth Army (Jul 44); First Army (Oct 44); Prussian; Eich.
TITTEL, Hermann (56)	Art.	Gen.	1 Sep 43	LXX Corps	PS: Arko 16; 169th Inf Div (42-mid 43); present comd since late 43
TOLSDORF, Theodor (36)	Inf.	Obst.	1944	340th Inf Div	Füs Regt 22 (43); East Prussian; Eich.m.Schw.
TOPPE, Alfred	Kav.	Obst.	1 Jan 43	On staff of Chief of Supply and Admin, Field Army, (Gen Qu)	GSC; On Staff of Mil Comdr, France (40)
TOUSSAINT, Rudolf (54)	Inf.	Gen.	1 Sep 43	Armed Forces Plenipotentiary in the Protectorate; Wehrkreis Böhmen u. Mähren	MA, Prague (38); MA, Belgrade (39-41); PS: same as present post (held Oct 41-Sep 43); Armed Forces Plenipotentiary in Italy (Sep 43-Aug 44); Bavarian
TRABANDT, Wilhelm (54)	W-SS	Standf.	1943?	18th SS Div	1st SS Brig (43); Ritt.
TRAUCH, Rudolf (53)	Fahrtr.	Genlt.	1 Dec 43	Insp of Supply Troops	PS: Inspectorate of Supply Tps, OKH (In 8); Bavarian
TRAUPE, Hans (32)	W-SS	Ostbf.	21 Jun 44	SS Pz Gr Regt 7 (4th SS Div)	SS Officer since 1936; Ritt.
TRAUT, Hans (50)	Inf.	Genlt.	1 Jan 43	Prisoner of War, East (Jul 44)	78th Assault Div (44); Nat. Free Ger. Com.; Eich.
TRAUTLOFT, Hannee	Lw.	Obst.	1944	Interceptor Command	Ritt.
TRECK, Dr.	Geb.Tr.	Obst.	1 Apr 42		Mtn Inf Reg 137 (43); Ritt.
TRESCOW, Joachim v. (51)	Inf.	Genlt.	1 Mar 43		328th Inf Div (42-43); 18th Air Force Field Div (44); LXIII Corps (late 44)
TRETTNER, Heinrich	Lw.(F3)	Genmaj.	1944	4th Parachute Div	C of 8, XI Flieger Corps (43); Ritt.

TREUENFELD, Karl v.-----	W-SS	Gruf.	30 Jan 44	-----	10th SS Div (44); wounded in Russia
TREUSCH v. BUTTLAR-BRANDENFELS, Frhr.	Kav.	Genmaj.	1 Jan 44	Army Operations Officer, Armed Forces Operations Staff	PS: At Central Branch, Gen St (GZ)
TRIBUKAIT, Gunther (36)-----	Inf.	Obst.	1 Jan 44	-----	Jäg Regt 750 (118th Jäg Div) (44); Ritt.
TRIENDL, Theodor (56)-----	Lw.	Genlt.	1 Apr 43	-----	Air Supply Group, Wiesbaden (43)
TRIEPEL genannt SCHULZE, Gerhard	Art.	Genmaj.	Late 1944-	Arko, LIII Corps-----	1261 Coast Arty Regt (44)
TRIERENBERG, Wolf (54)-----	Inf.	Genlt.	1 Nov 42	347th Inf Div-----	167th Inf Div (43); Bavarian; Ritt.
TRÖGER, Hans-----	Pz.Gr.	Genlt.	Summer 44	Prisoner of War, East (?)	17th Pz Div (43-44); Ritt.
TROMPETER, Friedrich-----	Inf.	Obst.	1 Mar 42	305th Inf Div-----	A Gren Regt in 305th Inf Div (44)
TRONNIER-----	Inf.	Genmaj.	1 Apr 44	Prisoner of War, East (Sep 44)	62d Inf Div (44); Nat. Free Ger. Com.; Ritt.
TROTHA, Ivo-Thilo v.-----	Inf.	Obst.	1 May 43	-----	GSC; Ia (Ops Off), Fourth Army (43)
TROWITZ-----	Art.	Genmaj.	1 Nov 43	Prisoner of War, East (Jul 44)	57th Inf Div (44); Nat. Free Ger. Com.; Ritt.
TSCHAMMER u. OSTEN, v.-----	Inf.	Obst.	1 Apr 42	Prisoner of War, East (Sep 44)	On Staff of Mil Comdr in Gen. Gouv. (41); Feldkdr. 531, Châlons sur Marne (43); Feldkdr. (?) Cernovoda, Rumania (44); Genmaj. (?)
TSCHAMMER u. OSTEN, Eckart v. (57)	Inf.	Genmaj.	1 Dec 40	Grafenwöhr maneuver area, Wkr. XIII (?)	
TSCHENTSCHER-----	W-SS	Standf.	-----	Chief of Rations Sec, Supply Dept SS Economic Adm Main Dept	
TSCHERNING, Otto (64)-----	Art.	Genlt.	-----	-----	z.V.; Repl Div Staff 405 (43)
TSCHOELTSCH, Ehrenfried (53)	Lw.	Genmaj.	1 Nov 41	-----	in RLM (39); Saxon
TSCHUDI, Rudolf v. (53)-----	Inf.	Genmaj.	1 Feb. 43	Liaison Off with Littorio Div	PS: In Füs Regt 39
TSZCHOCKEL-----	Pion.	Genmaj.	1944	-----	7th Projector Brigade (44)
TUMPLING, v.-----	Inf.	Obst.	1 Jan 43	Ila (Pers Off), Wkr. V	PS: In Jäg Regt 56
TUULING-----	W-SS	Standf.	-----	An Estonian SS Regt	
TYCOWICZ, Rudolf v.-----	Inf.	Obst.	1944	A Gren Regt from Wkr. I.	Possibly Gren Regt 24; Ritt.
TYROLLER, Georg-----	Flak	Obst.	-----	Flak Regt 18 (mtz)-----	Flak Regt 193 (43); Ritt.
UBL, Bruno-----	Inf.	Genmaj.	1 Jul 42	-----	Reported in Italy and the Balkans (44)
UCKERMANN, Horst Frhr v. (53)-----	Inf.	Genlt.	1 Sep 43	-----	160th Res Div (42-Sep 44)
UCKERMANN, Walter Frhr v.-----	Inf.	Obst.	1 Jan 43	-----	GSC; Ia (Ops Off), 291st Inf Div (43); Ritt.
UEBE, Klaus (45)-----	Lw.	Genmaj.	1944	C of S, First Air Fleet-----	
UHRHAHN-----	Inf.	Obst.	1 Jun 43	-----	Ila (Pers Off), Wkr. XI (43)
ULLERSPERGER, Wilhelm-----	Pion.	Genmaj.	1 Aug 44	Prisoner of War, West (Nov 44)	Fortress Engr Comdr, Strasbourg (44)

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
ULLMER.....	Inf.	Genmaj.	1 Aug 43		PS: In Gren Regt 109
ULLRICH, Karl (35).....	W-SS	Standf.	29 Jul 44	SS Pz Gr Regt 6 (3d SS Div)	Fich.
ULMS, Ulrich (37).....	Art.	Obstlt.	1 Jan 43	C of S, XII SS Corps	GSC; transferred to W-SS?
ULRICH, Fritz.....	Inf.	Obst.	1 Jan 43	Prisoner of War, West (Sep 44)	GSC; C of S, LXXXIX Corps (44)
ULRICI, v.....	Kraftf.	Obst.	1 Apr 43	Supply Tp, Comdr, Fif- teenth Army	PS: Motor Transport Bn 9
UNGER (55).....	Lw.	Genlt.	1943		
UNOLD, v.....	Pion.	Obst.	1 Apr 43		GSC; PS: In Ops Branch (Abt. 6), Gen St
UNREIN, Martin (44).....	Pz.Gr.	Genlt.	Late 1944	14th Pz Div.....	A Pz Gren Regt (42-43); present comd since late 43; Eich.
UNRUH, Walter v. (68).....	Inf.	Gen.	1 Jul 42	Special Duties, OKW; Staff for Total Mobilization	z.V.; Rear Area, Fourth Army (early 42); present post since Jul 42; Bavarian
USEDOM, v.....	Inf.	Genmaj.	1 Jan 43	Retired.....	112th Pz Brigade (Sep 44); Ritt.
USEDOM, v.....	Pz.Gr.	Obst.	1 Sep 43		PS: In Pz Arty Regt 13; Ritt.
USINGER, Christian (51).....	Art.	Genlt.	1 Jul 43	81st Inf Div.....	PS: In Pz Gren Regt 79
USLAR-GLEICHEN, Frhr. v.....	Pz.Gr.	Genmaj.	1 Dec 43	Comdt of Düsseldorf, Wkr. VI	(Ag PI/2.Abt.)
USLAR-GLEICHEN, Frhr. v.....	Inf.	Obst.	1944	Chief of Branch 2 (Inf Offs), Army Pers Office	
UTHMANN, Bruno v. (54).....	Inf.	Genlt.	1 Sep 41	Military Attache, Stockholm	Same post since 1939
UTZ, Willibald.....	Geb.Tr.	Genlt.	1 Feb. 44	100th Jag Div.....	Mtn Inf Regt 100 (5th Mtn Div) (41-42); Ritt.
VAERST, Gustav v. (52).....	Pz.	Gen.	1 Mar 43	Prisoner of War, Africa (May 43)	15th Pz Div (42); Fifth Pan- zer Army (43)
VARNBÜLER, v. und zu HEM- MINGEN, Ulrich	Kav.	Obst.	1 Apr 44	Ia (Ops Off), Second Pz Army	GSC
VASSOLL (61).....	Art.	Genmaj.	1 Jun 42		PS: Arty Equipment Insp 2; an Arty Regt (41)
VATERRODT, Franz (53).....	Inf.	Genmaj.	1 Mar 41	Prisoner of War, West (Nov 44)	Comdt of Strasbourg (41-44)
VEIEL, Rudolf (62).....	Pz.	Gen.	1 Apr 42	Wherkreis V.....	2d Pz Div (38-41 and PS); a Pz Corps (mid 41-42); present comd since late 43; from Württemberg; Ritt.
VEITH, Jacob (55).....	Flak.	Genmaj.	1 Feb. 43		A Flak Brigade on eastern front (Jan 44)
VEITH, Richard (55).....	Inf.	Genlt.	1 Aug 42		90th Lt Africa Div (early 42); Special Disciplinary Off (Gen z.b.V.) with Army Group North (43)

VERSOCK, Kurt (50)	Geb.Tr.	Genlt.	1 Nov 43		24th Inf Div (late 43-44); Saxon; Ritt.
VIAL, Alexander	Pz.Gr.	Obst.	1 Apr 42	Prisoner of War, East (Jan 45)	10th Pz Gr Div (Jan 45); Ritt.
VIEBAHN, Hans Albert v. (56)	Inf.	Genmaj.	1 Jul 42		Feldkdr. 595, Angers (43-44)
VIEBIG	Art.	Obst.	1 Feb 42	Pz Arty Regt 93 (26th Pz Div)	PS: In Arty Regt 23
VIEBIG, Hans	Inf.	Obst.	1 Sep 43?		Gren Regt 258 (44); 277th Inf Div (Nov 44); possibly captured; Ritt.
VIERLING, Albert (58)	Lw.	Gen.	1 Jun 42	Luftgau XXV	Luftgaustab z.b.V. (42-43); Bavarian
VIEROW, Erwin (55)	Inf.	Gen.	1 Jan 41	Prisoner of War, West (Sep 44)	96th Inf Div (40); LV Corps (41); Mil Comdr, NW France (43-44); Ritt.
VIEROW, Dipl Ing. Walther (52)	Lion.	Genmaj.	1 Oct 42		Comdt of Belgrade (44); Bavarian
VIENTINGHOFF gen. SCHEEL, Heinrich v. (58)	Pz.	Genobst.	1 Sep 43	Tenth Army	5th Pz Div (38-39); XIII Corps (40); XLVI Pz Corps in Balkans and Russia (41-42); Fifteenth Army (Feb-Sep 43); Tenth Army; temporary comdr of Army Group C (Oct-Dec 44); Eich.
VODEPP	Lw.	Genmaj.	1 Feb 43		GSC: C of S, Armed Forces Comdr, Ostland (43)
VOELCKER	Pz.Gr.	Obst.	1 Mar 44		20th Air Force Field Div (Nov 44); possibly Prisoner of War
VÖLCKERS, Hans v.	Inf.	Obst.	1 Nov 41	IIa (Pers Off), Wkr. X	PS: Armed Forces Liaison Officer with Reich Youth Leader
VÖLCKERS, Paul (54)	Inf.	Gen.	1 Sep 43	Prisoner of War, East (Jul 44)	78th Assault Div (42); XXVII Corps (43-44); Nat. Free Ger. Com.; Ritt.
VOELK	Lw.	Genmaj.	1 Oct 43		101st Jäg Div (42-mid 44); Saxon; Eich.
VOGEL, Emil (51)	Geb.Tr.	Genlt.	1 Apr 43	XXXVI Mtn Corps	A Gren Regt (Feb 44); East Prussian; Ritt.
VOGELSANG, Dr. Friedrich	Inf.	Obst.	1 Oct 43		z.V. Chief of German Delegation, Armistice Commission, Wiesbaden (41-44); Bavarian
VOGL, Oskar v. (54)	Art.	Gen.	1941?		
VOGLER, Anton	W-SS	Brigf.	30 Jan 43	SS Garrison Comdr, Munich	
VOIGT	Pz.	Genmaj.	1 Aug 43		PS: In Inspectorate of Pz Tps

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
VOIGT, Adolf (53)	Kav.	Genmaj.	1 Jul 42		Comdt of Graudenz, Wkr. XX (42-44)
VOIGT-RUSCHEWEYH	Lw.	Genmaj.	1 Oct 43		
VOIGTSBERGER, Heinrich (42)	Inf.	Obst.	1 Aug 43	Pz Gr Regt 60 (116th Pz Div)	116th Pz Div (Sep 44); Eich.
VOIT, Paul (69)	Inf.	Genmaj.	1 Apr 38	Retired	C of S, Wkr XIII (39-42)
VOLCKAMER v. KIRCHENSITTEN-BACH, Friedrich-Jobst	Inf.	Genlt.	1 Sep 43		8th Jag Div (43-44); Ritt.
VOLK, Ernst Erich (61)	Kav.	Genlt.	1 Feb 41	Recruiting Area Stuttgart, Wkr. V (?)	Recruiting Area Strasbourg, Wkr. V (40-44)
VOLKMANN, Dietrich	Lw.	Genmaj.	1 Jul 43	On staff of C in C, Air Force	
VOLLBRACHT	Lw.	Obst.			Fighter Comd, South France (43-44); Ritt.
VORBRUGG, Oskar (43)	Flak	Obst.		A Flak Regt on eastern front	GSC; Bavarian; Ritt.
VORMANN, Nikolaus v. (50)	Pz.	Gen.	Summer 44		PS: On staff of X Corps; 23d Pz Div (43); temporary comdr XLVII Pz Corps (late 43-Mar 44); Ninth Army (?) (late 44); Saxon; Ritt.
VORWALD, Dipl. Ing. Wolfgang	Lw.	Genlt.	1944	Luftgau VII	In RLM (43)
VOSS, Bernhard (53)	W-SS	Brigt.	9 Nov 42		SS maneuver area "Heidelager" (44)
VOSS, Erich	Nachr.	Genmaj.	1 Jun 42		PS: Sig Equipment Insp 3; PW Camps in Wkr. IX (42)
WABER, Bernhard	Lw.	Gen.	1 Mar 42	Feldluftgau XXX (South-east)	Luftgau Kiev (42-43)
WACHTEL	Lw.	Obst.	1 Jul 43	Flak Regt 155	Connected with rocket experiments (43-44)
WACHTER, Friedrich-Karl v. (56)	Inf.	Genlt.	1 Apr 42		267th Inf Div (41-42); Army Personnel Office (Ag P4) (43)
WADEHN	Lw.(FS)	Genlt.	1945 (?)	8th Preht Div	3d Preht Div (Dec 44)
WAEGER, Kurt	Art.	Genlt.	1 Jan 43	Armaments Office in Ministry for War Production	PS: C of S, Army Ordnance Office; C of S, LIII Corps (42)
WAGENER, Dr. h.c.	Art.	Genmaj.	Dec 44	Comdt of Eastern Aegean	PS: Recruiting Sub-area, Berlin VI
WAGENER, Karl (44)	Pz.	Genmaj.	1 Oct 44		C of S, First Pz Army (44); Silesian; Ritt.
WAGNER, August (61)	Pz.	Genlt.	1 Aug 40	Recruiting Area Nürnberg, Wkr. XIII	PS: Chief Antitank Off 5
WAGNER, Gustav	Inf.	Genmaj.	1 Oct 43	Repl Div Staff 487	PS: III Bn, Gren Regt 44; a Gren Regt (42); Ritt.

WAGNER, Hans.....	Art.	Genmaj.	1 Feb 44	269th Inf Div.....	PS: II Bn, Arty Regt 114; an Arty Regt (41-43?); as- sumed comd of div as Oberst; Ritt
WAGNER, Herbert.....	Art.	Genlt.	Summer 44	132d Inf Div.....	PS: In Transportation Branch (5.Abt.) Gen St
WAGNER, Hermann.....	Art.	Obst.	1 Apr 42	C of S, XX Corps.....	GSC
WAGNER, Joachim (?).....	Inf.	Obst.	1 Feb 43?		NCO School, Wkr. XII (43); 462d Inf Div (44)
WAGNER, Jürgen (44).....	W-SS	Brigf.	20 Apr 44	4th SS Brigade "Nederland"	SS Pz Gr Regt 9 (5th SS Div) (43); Eich.
WAGNER, Kurt.....	Flak	Genlt.		8th Flak Div.....	6th Flak Brigade (42)
WAGNER, Paul.....	Inf.	Genmaj.	1 Jan 43		PS: II Bn, Gren Regt 58
WAHL.....	Kav.	Obst.	1 Aug 43	Supply Off of Army Group E	GSC; PS: In OKW, (Eco- nomics)
WAHLE, Karl (52).....	Inf.	Genmaj.	1 Jul 42	Prisoner of War, West (Sep 44)	187th Jäg Div (Dec 43); 47th Inf Div (44)
WALDECK u. PYRMONT, Jesias Erb- prinz zu (49).....	SS-Pol.	Ogruf.	1942?	HSS: f, Wkr. IX	
WALDENBURG, Siegfried v.....	Kav.	Genmaj.	Late 1944	116th Pz Div.....	Asst MA, Rome (43); on staff of LXXX Corps (late 43)
WALDENFELS, Rudolf Frhr. v. (50).....	Pz.Gr.	Genlt.	Late 1944	6th Pz Div.....	A Pz Gren Regt (41); pres- ent command since sum- mer 43; Eich.
WALDENFELS, Wilhelm Frhr. v. (61).....	Inf.	Genlt.	1 Feb 41		Special Disciplinary Off (Gen z.b.V.) with Mil Comdr, Ukraine (43), Mil Comdr, France (44)
WALLAND, Eugen.....	Lw.	Genlt.	1 Nov 41		Austrian
WALLENBERG, Gustav Adalbert v. (61).....	(Heer)	Obst.	1 Apr 42		GSC, z.V.; C of S, Mil Comdr, NE France (44)
WALTER.....	(Heer)	Obst.		C of S, LXV Corps.....	GSC
WALTER, Helmuth (61).....	Inf.	Genmaj.	1 Jul 43		On staff of Mil Comdr. n1 France (42); Feldkdr. 531 (late 42)
WALTER, Kurt (37).....	Inf.	Obst.	1944		A Gren Regt in 14th Inf Div (43); Eich.
WALTHER, Erich (42).....	Lw.(FS)	Genmaj.	1944	Precht Pz Gr Div "Hermann Göring" 2	Precht Regt 4 (43-44); 344th Inf Div (Oct 44); Eich.
WALZ, Franz Josef (59).....	Lw.	Genlt.	1 Apr 41		Civil Aviation, RLM (39)
WANDEL, Max (55).....	Art.	Gen.	1 Jan 43		PS: C of S, Inspectorate of Arty (In 4); reported miss- ing (late 43)
WANGENHEIM, Edgar Frhr. v. (55).....	Lw.	Genmaj.	1 Nov 40		Spec Admin Div Staff 417 (42-44); Bavarian
WANGER, Rudolf (56).....	Inf.	Genlt.	1 Feb 42		Arty Regt 26 (36-38); on KEITEL's Staff since 38
WARLIMONT, Walter (51).....	Art.	Gen.	1 Apr 44	Deputy Chief of Armed Forces Operations Staff, OKW	Prussian

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
WARNICKE (63)	Fahrtr.	Genmaj.	1 Aug 41	Retired (?)	Recruiting Sub-area, Danzig Wkr. XX, (39-43)
WARNING	Pz.Gr.	Obstf.	1944	C of S, LXVII Corps	GSC; Ia (Ops Off), 17th Air Force Field Div (44)
WARRELMANN, Hinrich (41)	Inf.	Obst.	1 Nov 43	A Gren Regt on eastern front	Gren. Regt 502 (290th Inf Div) (44); Eich.
WATZDORF, Bernhardt-Georg v.	Inf.	Obst.	1 Feb 42	GSC; C of S, LXXI Corps (43-44)
WARTENBERG, Bodo v. (52)	Inf.	Genmaj.	1 Jan 43	Staff of Chief of Volunteer Units, Gen St	Hq for Volunteer Units in France (44)
WEBER	Inf.	Genmaj.	1 Aug 43	PS: I Bn, Gren Regt 30
WEBER, Alois	Inf.	Obst.	1 Mar 44	Gren Regt 61 (44); 7th Inf Div (Aug 44); 79th Inf Div (?) (late 44); Eich.
WEBER, Friedrich (47)	Inf.	Genmaj.	1 Jan 43	131st Inf Div	334th Inf Div (43); Bava- rian; Ritt.
WEBER, Gottfried (56)	Inf.	Genmaj.	1 Feb 44	12th Air Force Field Div	Present cmd since late 43; Eich.
WEBERN, v. (52)	Art.	Genmaj.	1 Oct 42	PS: Arty Regt 8
WECKMANN (50?)	Inf.	Genlt.	1 Apr 43	C of S, Ninth Army (42); Comdt of Kriegsakademie (43-Jun 44)
WEDEL, Hasso v. (57)	Inf.	Genmaj.	1 Sep 43	Chief of Armed Forces Pro- paganda Branch	Same post since 39 (WPr); also Chief of Propaganda Troops (Chef PrT)
WEDELSTAEDT, Friedrich Wilhelm v. (58)	Art.	Obst.	1 Feb 42	At Ordnance Inspectorate, OKH (38-43?)
WEECH, v.	Lw.(N)	Genmaj.	1 Aug 43	Chief Sig Off, Luftgau Nor- way (43)
WEESE	Lw.	Genlt.	1 Apr 43	PS: Chief Antitank Off, XII Corps
WEHRIG	Pz.	Genmaj.	1 Oct 43	XIII Corps (37-39); Second Army in France, Balkans, and Russia; Army Group B (Sep 42-Apr 43); Army Group F (since Aug 43); Eich.m.Schw.
WEICHS, Maximilian Freiherr v. (64)	Kav.	Genfldm.	1 Feb 43	Commander in Chief, South- east and Army Group F	In Replacement Branch, OKH (AgETr/E) (39-43)
WEIDEMANN	Inf.	Genmaj.	1 Sep 43	SS officer since 1935; Ritt.
WEIDINGER, Otto (31)	W-SS	Ostbf.	9 Nov 44	SS Pz Gr Regt 4 (2d SS Div)	Insp of Army Flak, OKH (42-44)
WEIDINGER, Wilhelm (55)	Art.	Genlt.	1 Oct 42	86th Inf Div (42-43); XLI Pz Corps (Oct 43-Feb 44); Insp of Army Flak Troops (Mar-Aug 44); Eich.
WEIDLING, Helmuth (54)	Art.	Gen.	1 Jan 44	

WEIGAND, Dipl.Volksw. Wolfgang (59)	Lw.	Genlt.	1 Nov 40		Insp of Armaments, France (42)
WEIL	Lw.(N)	Genmaj.	1 Oct 43		Chief Sig. Off, Third Air Fleet (44)
WEIMER, Kilian (41)	Inf.	Obst.			Air Force Field Infantry Regt 25 (Sep 44); Eich.
WEINER, Dipl. Ing.	Lw.	Genmaj.	1 Oct 43	In RLM	PS: Inspector of Supply Troops
WEINGART, Erich (58)	Fahrtr.	Genlt.	1 Aug 40	Chief Cavalry Officer, Gen St	79th Inf Div (43-44); Nat. Free Ger. Com.
WEINKNECHT, Friedrich	Kav.	Genlt.	Summer 44	Prisoner of War, East (Aug 44)	Luftgau III (38); a Flak Corps in France (40); C in C Center (Flak) (42-44); Ritt.
WEISE, Hubert (59)	Flak.	Genobst.	19 Jul 40	Flak Technical Branch of RLM	71st Inf Div (40); XXXVI Mtn Corps (41-44); present comd since Sep 44; Bavarian; Ritt.
WEISENBERGER, Karl (55)	Inf.	Gen.	1 Apr 41	Wkr. XIII	Silesian; Ritt.
WEISS, Ernst (48)	Inf.	Obst.		Gren Regt 572 (302d Inf Div)	C of S, I Corps (40); 370th Inf Div (42); XXVII Corps (late 42-May 43); Second Army (early 43); East Prussian; Eich.
WEISS, Walther (55)	Inf.	Genobst.	1 Feb 44	Second Army	Mtn Inf Regt 138 (39-40); Ritt.
WEISS, Wilhelm (59)	Geb.Tr.	Genmaj.	1 Oct 41		Luftgau XII (43); Luftgau West France (43)
WEISSMANN, Eugen (53)	Lw.	Gen.	1 Jun 42		PS: In Arty Regt 63; and Arty Regt (44)
WELCKER, Karl	Art.	Genmaj.	1 Aug 43		GSC; PS: At Kriegsakademie
WELLER	Inf.	Obst.	1 Dec 43	Supply Off, Tenth Army	Has been in same regt since 39
WELLER, Franz	Inf.	Obst.	1 Dec 43	Jäg Regt 54 (100th Jäg Div)	PS: Wahn maneuver area, Wkr. VI
WELLM	Inf.	Genmaj.	1 Nov 44	36th Inf Div	Has been in same regt since 39; Eich.
WELLMANN, Ernst (41)	Pz.Gr.	Obst.	1 Sep 43	Pz Gr Regt 3 (3d Pz Div)	C of S, First Pz Army (43); C of S, Army Group South Ukraine (44); present post since 20 Jul; Ritt.
WENCK, Walter (45)	Pz.	Genlt.	1 Apr 44	Chief of Operations Division (OQuI), Gen St	A Gren Regt (41-44); Saxon; Eich.
WENGLER, Maximilian (55)	Inf.	Genmaj.	Late 1944	227th Inf Div	PW camps in Baltic States (43-44)
WENING, Ernst (58)	Pz.	Genmaj.	1 Jun 41		z.V.
WENK, Richard	Inf.	Genmaj.	1 Apr 42	Special Admin Div Staff 461	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
WENNINGER.....	Inf.	Genmaj.	1 Oct 43		Gren Regt 470 (260th Inf Div) (42)
WENNINGER, Ralph (54).....	Lw.	Gen.	1 Nov 40	(In Italy)	
WENTSCHER.....	Art.	Obst.	1 Apr 42	In Inspectorate of Arty, OKH	PS: Same as present post
WENTZELL.....	Art.	Genmaj.	1 Mar 44	C of S, Tenth Army.....	GSC; PS: I Bn, Pz Arty Regt 2
WERDER, Richard v.....	Inf.	Obst.			IIa (Pers Off), Army Group South (43)
WERNER.....	Inf.?	Genmaj.	Late 44?	Liaison Off with San Marco Div	Reported in Greece (Jun-Aug 44)
WERTHERN, Georg Thilo Frhr. v. (53).....	Art.	Genmaj.	1 Jun 42		PS: On staff of Arko XXIV
WESTHOVEN, Franz (51).....	Pz.Gr.	Genit.	1 May 43		3d Pz Div (43-44); Pz Training in West (44); Ritt.
WESTPHAL, Siegfried (43).....	Kav.	Genlt.	1 Apr 44	C of S, C in C West and Army Group D	Ia (Ops Off), Pz Army Africa (42); C of S, Pz Army Africa (end 42); C of S, Army Group C (43-Fall 44)
WESTRAM.....	Art.	Genmaj.	1 Feb 44	Arko, LXXXXVI Corps.....	PS: III Bn, Arty Regt 28; an Arty Regt (40)
WETZEL, Wilhelm (57).....	Inf.	Gen.	1 Mar 42	Wehrkreis X.....	255th Inf Div (40); V Corps (42-43); LXVI Res Corps (late 43); present comd since early 44; Ritt.
WEYER, Peter (56).....	Art.	Gen.	1 Dec 40	Retired.....	Wkr. X (40); Wkr. I (41); retired (42)
WICHARD.....	Lw.	Genmaj.	1 Jan 43		On staff of Airfield Regional Comd Warsaw (43)
WIELAND.....	Lw.	Genmaj.	1 Oct 43		
WIESE, Friedrich (53).....	Inf.	Gen.	1 Oct 43		26th Inf Div (42-43); XXXV Corps (late 43-early 44); Nineteenth Army (Jul 44-Jan 45); rapidly promoted; Eich.
WIESE, Hubert.....	Inf.	Obst.	1 Feb 43	C of S, LXXXI Corps.....	GSC; a Gren Regt (43)
WIESE und KAISERSWALDAU, v.....	Inf.	Obst.	1 Mar 42	IIa (Pers Off), Wkr. III.....	On staff of Wkr. III since 39
WIETERSHEIM, Gustav v. (61).....	Inf.	Gen.	1 Feb 38	Retired.....	Chief of Operations Division (OQu I), Gen St (35); XIV Corps (38-41); Silesian; Ritt.
WIETERSHEIM, Wend v. (45).....	Pz.Gr.	Genlt.	Summer 44	11th Pz Div.....	A Pz Gr Regt (42); present comd since summer 43; Eich.m.Schw.

WIKTORIN zu HAINBURG, Mauriz (62)	Inf.	Gen.	1 Nov 40	Retired (?)	20th Mtz Div (39-40), XXVIII Corps (41-42); Wkr. XIII (May 42- Sep 44); Austrian; Ritt. Insp of Armaments, Ukraine (42-43) 246th Inf Div (Oct 44)
WILCK, Erich	Lw.	Genmaj.	1 Nov 40	Retired (?)	
WILCK, Gerhardt	Inf.	Obst.		Prisoner of War, West (Oct 44)	
WILCK, Hermann (60)	Inf.	Genlt.	1942		
WILKE	Lw.	Genmaj.	1944	C of S, Luftwaffenkdo., Southeast (Reported in Amsterdam, Nov 44)	z. V.; 708th Inf Div (42-44)
WILKE, Carl	Fahrtr.	Genmaj.	1 Sep 43		PS: Supply Bn 14
WILKE, Gustav (47)	Lw(FS)	Genlt.	1944		2d Precht Div (44); 5th Precht Div (44); Ritt.
WILL, Otto (54)	Pion.	Genlt.	1 Dec 42	Chief Railway Engr Off with Gen St (?)	PS: C of S, Insp of Railway Engrs
WILMOWSKY, Friedrich Frhr. v. (64)	Kav.	Genlt.	1 Aug 35	Recruiting Area Potsdam, Wkr. III	Same post since 1938
WIMMER, Wilhelm (55)	Lw.	Gen.	1 Oct 39		Luftgau Belgium-North France (44); Bavarian 143d Res Div (41-42)
WINDECK (56)	Inf.	Genlt.	1 Apr 42	Repl Div Staff 152	On eastern front (early 44)
WINDISCH, Alois (53)	Geb.Tr.	Genmaj.	1 Sep 43		On Engr Staff, Eastern For- tifications (38)
WINDISCH, Josef (61)	Pion.	Genmaj.	1 Jul 43	Chief Supply Troop Off, Gen St	Chief Opnl Hq, Order Police (42-43); SS and Pol in Hungary (44-45)
WINKELMANN, Otto (50)	SS-Pol.	Ogruf.	1944		Feldkdr. Nikolaev (43); a battle group in Rumania (Sep 44)
WINKLER, Hermann (57)	Inf.	Genmaj.	1 Jul 41		PS: Mtn Arty Regt 79 C of S, Army Group E (late 43)
WINKLER, Max	Art.	Genmaj.	1 Oct 43		
WINTER, August	Nachr.	Genlt.	late 1944	C of S, Army Group F	On German Armistice Comm Wiesbaden (41-42)
WINTER, Paul (50)	Art.	Genlt.	1 Jun 43		PS: Mtn Arty Regt 79, in 210th Coast Defense Div (43-44); Bavarian
WINTERGERST, Karl	Art.	Genlt.	1 Apr 43		PS: Insp of Armaments, Wkr. I
WINTZER, Heinrich (55)	Art.	Genlt.	1 Oct 41	Chief of Mil Economics and Armaments Staff, Norway	GSC
WIRSING	Art.	Obst.	1 May 44		PS: Chief Engr Off, VII Corps; 96th Inf Div (43); in S France (44)
WIRTZ, Richard (53)	Pion.	Genlt.	1 Jan 44		1st SS Div (44); wounded; Eichm.Schw
WISCH, Theodor (38)	W-SS	Brigf.	30 Jan 44		Ritt.
WISLICENY, Günther (33)	W-SS	Ostbf.	20 Apr 44	SS Pz Gr Regt 3 (2d SS Div)	

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
WISSELINCK, Ernst (58)	Inf.	Genmaj.	1 Mar 43	23d Inf Div	PS: Instructor at OCS, Dresden
WISSMANN, Helmuth v.	(Heer)	Obst.		C of S, LXXXVI Corps	Res Off
WISSMATH, Karl (52)	Art.	Genlt.	Late 1944		199th Inf Div (43-44); 19th Inf Div (44)
WITT, Helmuth (41)	Art.	Obst.	1 Dec 43	Arty Regt 134 (134th Inf Div)	PS: In Arty Regt 97; Ritt.
WITTE	Inf.	Obst.	1944		GSC; Ia (Ops Off), 353d Inf Div (44)
WITTHÖFT (58)	Inf.	Gen.	1 Mar 42	Defense Zone "Alpenvorland"	86th Inf Div (40-42); XXVII Corps (Jan-Sep 42); present comd since late 43; Ritt.
WITTING (54)	Lw.	Genlt.	1 Feb 41		Insp Gen of Raw Materials, Air Force (43)
WITTKKE, Walter (57)	Inf.	Genlt.	1 Aug 41	Retired (?)	Special Disciplinary Off (Gen.z.b.V.), Army Group South (43)
WITTKOPF	Inf.	Genmaj.	1 Apr 44		On staff of Mil Comdr, France (Aug 44); Ritt.
WITTMANN, Alfred (39)	Inf.	Obst.	1 Feb 44		A Gren Regt in 242d Inf Div (44); Ritt.
WITTMANN, August (50)	Geb.Tr.	Genlt.	1 Apr 44	117th Jäg Div	3d Mtn Div (42-44); Bavarian; Ritt.
WITTSTATT	Inf.	Genmaj.	Late 1944		133d Fortress Div, Crete (44)
WITZENDORF, Gotthard v. (53)	Lw.	Genmaj.	1 Feb 43		
WITZLEBEN, Hermann v. (58)	Kav.	Genmaj.	1 Jun 42		PS: C of S, VII Corps; 243d Inf Div (43)
WODARG (37?)	Lw.	Obst.	1 May 43	Intelligence Branch, Gen St of Air Force	
WODRIG, Albert (62)	Art.	Gen.	1 Oct 39	Wehrkreis I	21st Div (38); XXVI Corps (39-42); present comd since Feb 43; Prussian; Ritt.
WÖHLER, Otto (51)	Inf.	Gen.	1 Jun 43	Eighth Army and "Armee-gruppe WÖHLER"	C of S, XVII Corps (40); C of S of an Army (41); XXVI Corps ? (43); Eighth Army (since Sep 43); from Hannover; Eich.
WÖLFINGER	Inf.	Obst.	1 Mar 44		Jäg Regt 749 (117th Jäg Div) (43-44)
WÖSSNER	Art.	Genlt.	1 Apr 44	Insp of Army Flak, OKH	Arty Regt 10 (42); 197th Inf Div (43-44)
WOLDENGA	Lw.	Obst.	1 Apr 43		Fighter Command Balkans (44); Ritt.
WOLF, Friedrich	Inf.	Genmaj.	1 Aug 43		MA, Buenos Aires (42-44)

WOLF(F), Wilhelm (50)-----	Flak	Genmaj.	1944	13th Flak Div-----	A Flak regt at Stalingrad (43); Ritt.
WOLFF-----	Inf.	Genlt.	1 Jan 43	PW Camps in Wkr. VIII (?)	PW Camps in Ukraine (42); Eich.
WOLFF, Karl (45)-----	W-SS & Pol.	Ogruf.	Pre 1942?	Mil Plenipotentiary in Italy; Höchster (Highest) SSPI. Italy	Chief of Himmler's personal staff (43)
WOLFF, Ludwig (52)-----	Inf.	Gen.	1 Jan 44	-----	22d Inf Div (42); Chief of Army Education and Training (Sep 42-Mar 44); XXXIII Corps (?) (May 44); Saxon; Eich.
WOLFF, Ludwig (59)-----	Lw.	Gen.	1 Feb 41	Luftgau XI-----	Has held same post since 39 GSC
WOLFF, Werner-----	Pz.	Obst.	1 Feb 43	-----	PS: Chief Engr Off, Eastern Fortifications
WOLLMANN (55)-----	Pion.	Genlt.	1 Jun 40	-----	PS: Comdt of Nürnberg; Comdt of Luxembourg (43-44); Bavarian
WOLPERT, Johann (56)-----	Inf.	Genmaj.	1 Sep 41	-----	A Flak Regt in Tunisia (43); Ritt.
WOLZ, Alwin-----	Flak	Genmaj.	1944	On staff of Luftgau XI-----	PS: Gren Regt 8; 233d Res Pz Div (early 44)
WOSCH, Heinrich (55)-----	Inf.	Genlt.	1 Jan 43	-----	HSSPf. Wkr. IV (42-44)
WOYRSCH, Udov. (50)-----	SS-Pol.	Ogruf.	Pre 1942	On Hitler's personal staff-----	PS: MA, Budapest; 290th Inf Div (41-42); Ritt.
WREDE, Theodor Frhr. v. (57)-----	Kav.	Genlt.	1 Mar 41	Chief of Armaments and War Production Staff, Italy (?)	-----
WÜERST-----	Pion.	Genmaj.	1 Feb 43	Chief Engr Off, Twentieth Army	-----
WÜHLISCH, Heinz-Helmut v. (53)-----	Lw.	Genlt.	1 Apr 42	C of S, CG Netherlands-----	Control Commission, Morocco (42)
WÜNNENBERG, Alfred (54)-----	W-SS & Pol.	Ogruf.	1943?	Actg Chief of Order Police; Chief Main Dept, Order Police	4th SS Div (42); Eich.
WÜSTENHAGEN-----	Art.	Genlt.	Late 1944	-----	256th Inf Div (43-44); Ritt.
WULF, Rudolf (40)-----	Inf.	Obst.	1 May 43	Gren Regt 422 (126th Inf Div)	PS: Instructor, OCS München; Eich.
WULFEN, Gustav Adolf v. (67)-----	Inf.? Art.	Genmaj.	-----	Comdt of Potsdam, Wkr III (Feb 43)	z. V.
WULZ (52)-----	-----	Genmaj.	1 Nov 42	Prisoner of War, East	Arko IV (?) Corps; Nat. Free Ger. Com.
WUNDER, Adolf-----	W-SS	Standf.	-----	-----	SS Arty Tng and Repl Regt
WUPPERMANN-----	Lw.	Genmaj.	1944	-----	On Staff of Luftgau West France (43-44)
WURSTER, Eugen (50)-----	Nachr.	Genmaj.	1 Aug 43	Chief Sig Off, Army Group C	PS: Chief Sig Off, XIV Corps; a Gren Regt (43)
WUTHENOW-----	Kav.	Genmaj.	1 Apr 43	-----	PS: Recruiting Sub-area Hersfeld, Wkr. IX

Name (age)	Branch	Rank	Seniority	Present Command or Appointment	Past Commands (dates), Origin, Awards
WUTHMANN, Rolf (52)	Art.	Gen.	1 Feb 44	IX Corps	Ia (Ops Off), Fourth Army (40); C of S, Sixteenth Army (42-43); present comd since late 43; from Hessen; Ritt.
XYLANDER, Ritter v.	Inf.	Genmaj.	1 Jan 44	Organization Branch, Gen St (?)	C. of S, Seventeenth Army (43)
XYLANDER, Rudolf Ritter u. Edler v. (73)	Art.	Genmaj.	1 Jul 42	Retired	Armed Forces Propaganda Br (42)
ZAPFEL, Alexander (63)	Art.	Genmaj.		Retired (?)	z.V.; an Arty Repl Regt (42)
ZAHN, Alois	Inf.	Genmaj.	1 Aug 41		PS: Recruiting Area Stuttgart, Wkr. V
ZANDER, Konrad (61)	Lw.	Gen.	1 Apr 38	Retired (?)	Air Comdr, Crimea (43)
ZANGEN, Gustav v. (53)	Inf.	Gen.	1 Jun 43	Fifteenth Army	17th Inf Div (early 42); LXXXIV Corps (42); LXXXVII Corps (43-44); present comd since Aug 44; rapidly promoted; Eich.
ZANSEN, Dipl.Ing.	Nbl.Tr.	Genmaj.	1 Apr 44	Army Establishment Peenemünde, Special Weapons Branch, OKH	Experimental Staff OKH (Wa Prüf 11) (41?)
ZANTHIER, v. (54)	Pz.	Genlt.	1 Mar 44	Rear Area, Tenth Army	PS: Comdt of Magdeburg RLM (43); Bomber Command (44)
ZECH	Lw.	Genmaj.	1 Apr 42		PS: On Fortress Engr Staff VII
ZEDNICEK, Franz	Pion.	Genmaj.	1 Apr 42		Regt of 8th SS Div (43); Ritt.
ZEHENDER, August (42)	W-SS	Brigf.	30 Jan 45	22d SS Div	Harko 304 (42); Austrian Chief Ordnance Off, Wkr VII (43)
ZEHLER, Albert (57)	Art.	Genlt.	1 Dec 41	Repl Div Staff 409	C of S, XXII Corps (40-41); C of S, Army Group D (42); double-promoted (Sep 42); Chief of Army General Staff (late 42-Jul 44); Ritt.
ZEISS, Walter	Art.	Genmaj.	1 Jul 42	Insp of Anti-Gas Equipment I	C of S, Wkr. XVII (41); 373d Inf Div (43-44)
ZEITZLER, Kurt (50)	Inf.	Genobst.	1 Feb 44	Inactive since Jul 44	C of S, LXXXI Corps (43-44)
ZELLNER, Emil	Inf.	Genlt.	1 Apr 43		Luftgau VII (38-44); Austrian
ZELTMANN, Otto	Inf.	Genmaj.	1 Jan 43		GSC
ZENETTI, Emil (62)	Flak	Gen.	1 Feb 41		
ZERBEL, Alfred	Inf.	Obst.	1 Mar 43	In Training Branch, Gen St	

ZEYSING, Hans (44).....	W-SS	Ostbf.	9 Nov 42	SS Arty Regt 23 (23d SS Div)	
ZIEGENRÜCKER (60).....	Pion.	Genmaj.	1 Feb 43	Retired (?)	Recruiting Sub-area Stettin II (39-43?)
ZIEGESAR v.....	Inf.	Genmaj.	1 Apr 44	Comdt of Leipzig, Wkr. IV.	Same Command since late 1942
ZIEGLER, Dr. Günther.....	Lw.	Genlt.	1 Feb 43		Insp of Armaments, Ukraine (42)
ZIEGLER, Heinz (51).....	Art.	Gen.	1 Jan 44		C of S, XLII Corps (40); C of S, Fifth Panzer Army (early 43); 334th Inf Div (43); East Prussian; Ritt. 4th SS Brig "Nederland" (44); Ritt.
ZIEGLER, Joachim (41).....	W-SS	Brigf.		11th SS Div.	GSC; PS: On staff of 3d Pz Brigade
ZIEGLER, Joachim.....	Pz.	Obst.	1 Jan 43		
ZIERVOGEL, Dr.....	Lw.	Genmaj.	1 Jan 43		
ZIMMER, Richard (52).....	Pion.	Genlt.	1 Jan 44	17th Inf Div.	PS: Mtn Engr Bn 54; Bavarian; Ritt.
ZIMMERMANN, Bodo.....	Inf.?	Obst.		Ia (Ops Off), Army Group D	GSC; z.V.
ZIMMERMANN v. SIEFART.....	Fahrtr.	Obst.	1 Mar 42	Supply Off, Army Group C.	Supply in Balkans (42); in Italy (43)
ZOCH, Phillip (53).....	Lw.	Genlt.	1 Apr 42		Kolult, Sixteenth Army (42)
ZOELLER, Ludwig (39).....	Inf.	Obst.	1 May 43	C of S, LXXXIV Corps.	GSC; Ia, Mil Mission to Rumania (41)
ZOLLHÖFER, Emil (34).....	W-SS	Ostbf.	9 Nov 43	SS Pz Gr Regt 19 (9th SS Div)	SS officer since 1935
ZORN, Eduard.....	Inf.	Obst.	1 Jan 43	189th Inf Div.	GSC; Chief Supply Off, Nineteenth Army (44)
ZUBER.....	Art.	Obst.	1 Jul 41	Arko 119	Arty Regt 298 (298th Inf Div) (43)
ZÜLOW, ALEXANDER v. (55).....	Inf.	Genlt.	1 Oct 41		C of S, Wkr. II (40); Silesian
ZÜNCKEL.....	Pion.	Genmaj.	1 Feb 44		PS: On Engr Staff, Eastern Fortifications
ZUKERTORT, Johannes (60).....	Art.	Genlt.	1 Feb 41		Harko, C in C West (43)
ZUKERTORT, Karl (53).....	Fahrtr.	Genmaj.	1 Apr 40		Chief of a Group, Army Ordnance Off (40)
ZURAKOWSKI, Karl.....	Pion.	Obst.	1 Nov 43		Chief Fortress, Engr Off, Army Group E (44)
ZUTAVERN (52).....	Art.	Genmaj.	1 Jun 42	18th Pz Gren Div (?)	Held command 43-44; not recently identified
ZWADE.....	Inf.	Genmaj.	1 Oct 43		367th Inf Div (43-44?)
ZWENGAUER, Karl (63).....	Art.	Genlt.	1 Feb 41	Retired (?)	Special duties (Gen.z.b.v.), with Insp of Arty (42)

Section V. GLOSSARY OF GERMAN ABBREVIATIONS

German rules for military abbreviations are somewhat flexible, and a number of alternate forms may often be found for the same term. The Germans distinguish between abbreviations proper (*Abkürzungen*) and "short designation" (*Kurzbenennungen*); for *Artillerieregiment*, for example, the usual abbreviation is *Art.Rgt.* while the short designation is *A.R.* In general, the abbreviations used in this book are those most commonly found in German documents.

The following glossary lists the principal basic military abbreviations in alphabetical order but does not give all the possible combinations of these basic elements. Reference to the pages on which the various expressions are explained will be found in Section VI, Index of German Terms and Designations, below.

A

A.	Abteilung; Armee; Artillerie; Aufklärung
Abt.	Abteilung
Abw.	Abwehr
a.D.	ausser Dienst
A.K.	Armeekorps
A.O.K.	Armeeoberkommando
Arb.	Arbeit
Arfü	Artillerieführer
Arko	Artilleriekommandeur
Art.	Artillerie
Aufkl.	Aufklärung
Ausb.	Ausbildung

B

B	Beurlaubtenstand
(B)	Bahnschutz
Bäck.	Bäckerei
Ball.	Ballon
Baupi.	Baupionier
Beob.	Beobachtung

besp.	bespannt
Bgl.	Begleit
Bkl.	Bekleidung
bod.	bodenständig
Br.	Brücken
Brig.	Brigade
Brigf.	Brigadeführer
Btl.	Bataillon
Bttr.	Batterie
bwgl.	beweglich

D

d.B.	des Beurlaubtenstandes
Dinafü	Divisionsnachschiebführer
Div.	Division
d.L.	der Landwehr
d.R.	der Reserve
Dulag	Kriegsgefangenenendurchgangslager

E

E.	Ergänzungsoffizier; Ersatzteil
Eich.m.Schw.u.Br.	Eichenlaub mit Schwertern und Brillanten
Einw.	Einweisung
Eisb.	Eisenbahn
E.K.	Eisernes Kreuz
Entg.	Entgiftung
Erg.	Ergänzung
Ers.	Ersatz

F

F.	Feld
Fahrschwdr.	Fahrschwadron
Fahrtr.	Fahrtruppen
Fallsch.	Fallschirm
Feldjäg.	Feldjäger
Feldkdtr.	Feldkommandantur
Feldlaz.	Feldlazarett
Fest.	Festung
FHH	Feldherrnhalle
FK	Feldkommandantur
Fl.	Flieger

~~REDACTED~~

Fla	Fliegerabwehr
Frontstalag	Kriegsgefangenenfrontstammlager
Fs	Fallschirm
Fsp.	Fernsprech-
Fu.	Funk-
Füs.	Füsillier
Fz.	Feldzeug

G

G.	Generalstab
Gabo	Gasabwehroffizier
G.D.	Grossdeutschland
Geb.	Gebirgs-
gem.	gemischt
Gen.d.Inf.	General der Infanterie
Genfldm.	Generalfeldmarschall
Genlt.	Generalleutnant
Genmaj.	Generalmajor
Genobst.	Generaloberst
Gesch.	Geschütz
Gestapo	Geheime Staatspolizei
G.F.P.	Geheime Feldpolizei
gp	gepanzert
Gr.	Gruppe; Grenadier
Gren.	Grenadier
Gruf.	Gruppenführer
Gr.W.	Granatwerfer
Grz.W.	Grenzwach

H

H.	Heer
Harko	Höherer Artilleriekommandeur
Heim.	Heimat
H.G.	Hermann Göring
H.Gr.	Heeresgruppe
H.Küst.Art.	Heeresküstenartillerie
Hochgeb.	Hochgebirgs-
Höh.Kdr.	Höherer Kommandeur
HPA	Heerespersonalamt
Hptm.	Hauptmann
HSSPf.	Höherer SS- und Polizeiführer
H.V.S.	Hauptverbindungsstab

I

I.	Instandsetzung
i.G.	im Generalstab
I.G.	Infanteriegeschütz
Inf.	Infanterie

J

Jäg.	Jäger
------	-------

K

K.	Korps
(K)	Kriegsgefangene
Kan.	Kanone
Kav.	Kavallerie
Kdo.	Kommando
Kdr.	Kommandeur
Kdtr.	Kommandantur
Kf.	Kraftfahr-
Kfz.	Kraftfahrzeug
Kgf.	Kriegsgefangene
K.K.	Kreiskommandantur
Kodina	Kommandeur der Divisionsnachschiebtruppen
Kol.	Kolonne
Korück	Kommandeur des rückwärtigen Armeegebiets
Kp.	Kompanie
Krad	Kraftfahrrad
Krkw. Zg.	Krankenkraftwagenzug
Kriegslaz.	Kriegslazarett
Kr. Trsp.	Krankentransport
Kw.	Kraftwagen
Kw.Trsp.	Kraftwagentransport

L

L.	Landwehroffiziere
Ldgs.Pi.	Landungspioniere
Ld. Pi.	Landespioniere
Ld.Sch.	Landesschützen
le.	leicht
L.Kr.Kriegslaz.	Leichtkrankenkriegslazarett

L.S.B.	Landesschützenbataillon
L.S.R.	Landesschützenregiment
Lt.	Leutnant
Lw.	Luftwaffe

M

(M)	Magenkranke
Mar.	Marine
m.d.F.b.	mit der Führung beauftragt
m.d.W.d.G.b.	mit der Wahrnehmung der Geschäfte beauftragt
M.G.	Maschinengewehr
mot.	motorisiert
mot S	motorisiert, selbstfahrend
mot Z	motorisiert mit Zugkraftwagen

N

N.	Nachschub
n.A.	neuer Art
Nachr.	Nachrichten
Nachsch.	Nachschub-
Nbl.Tr.	Nebeltruppen
NSFO	Nationalsozialistischer Führungsoffizier

O

(O)	Ohrenkranke
Ob.	Ober-
Oberf.	Oberführer
Oberfeldkdtr.	Oberfeldkommandantur
Oblt.	Oberleutnant
Obst.	Oberst
Obstgrf.	Oberstgruppenführer
Obstlt.	Oberstleutnant
O.F.K.	Oberfeldkommandantur
Oflag	Kriegsgefangenenoffizierslager
Ogruf.	Obergruppenführer
O.K.	Ortskommandantur
O.Qu.	Oberquartiermeister
Ostbf.	Obersturmbannführer

P

PG	Panzergrenadier
Pi.	Pionier
Pi.Br. Btl.	Pionierbrückenbataillon

Pion.	Pionier
Pk.	Park
Pkw.	Personenkraftwagen
Pol.	Polizei
Pz.	Panzer-
Pz.Gren.	Panzergrenadier
Pz.Jäg.	Panzerjäger
Pz.Kpfw.	Panzerkampfwagen
Pz.Sp. Kp.	Panzerspähkompanie
Pz.Werkst. Kp.	Panzerwerkstattkompanie
Pz.Zerst. Btl.	Panzerzerstörerataillon

Q

Qu.	Quartiermeister
-----	-----------------

R

R.	Reserve
Radf.	Radfahr-
Reit.	Reiter
Res.	Reserve-
RF-SS	Reichsführer-SS
Rgt.	Regiment
Ritt.	Ritterkreuz
Rittm.	Rittmeister

S

s.	schwer
San.	Sanitäts-
schn. Abt.	schnelle Abteilung
Schütz.	Schützen
Schw.	Scheinwerfer
schw.	schwer
Schwdr.	Schwadron
SD	Sicherheitsdienst
Sf	selbstfahrend
Sfl	Selbstfahrlafette
Sich.	Sicherungs
S. K.	Stadtkommandantur
Sp.	Späh; Sperr
SPW	Schützenpanzerwagen
SS	Schutzstaffel
Stalag	Kriegsgefangenenstammlager

Standf.	Standartenführer
Stell. Werf.	Stellungswerfer
Stmbf.	Sturmabteilstabsführer
Stoart	Stabschef der Artillerie
Stopak	Stabschef für Panzerbekämpfung
Stopi	Stabschef der Pioniere
Stu. Gesch.	Sturmgeschütz

T

tbew.	teillbeweglich
Techn.Tr.	Technische Truppen
techn. Kp. (Hb)	technische Hochbaukompanie
tmot.	teilmotorisiert
Tr.	Trupp; Truppen
Trsp.	Transport

U

ungp	ungepanzert
Unters.	Untersuchung

V

Verpf.	Verpflegung
Vers.	Versuch, Versorgung
verst.	verstärkt
Verw.	Verwaltung
Vet.	Veterinär
VG	Volksgrenadier
VGAD	verstärkter Grenzaufsichtsdienst
Volksw.	Volkswagen

W

(W)	Waffenwesen
Wehrm.	Wehrmacht
Wi.	Wirtschaft
Werf.	Werfer
Wkr.	Wehrkreis

Z

z. b. V.	zu besonderer Verwendung
z.D.	zur Dienstleistung
z.V.	zur Verfügung

Section VI. INDEX OF GERMAN TERMS AND DESIGNATIONS

The following index gives all German military terms and unit designations used in this book, with reference to the page or pages on which the term is explained or the units of the type in question are listed.

Many of these terms and designations are often encountered in abbreviated form. The abbreviations are listed in their basic forms in Section V, Glossary of German Abbreviations, above.

A

Abteilungskommandeur, 518
 Abwehr, 99
 Abwehrkommando, 84
 Adjutant, 10, 519
 Adjutantur, 11
 Afrika (army), 115
 Afrika (corps), 138
 Aktive Truppenoffiziere, 516
 Allenstein (regt), 142
 Arbeitszug, 69
 Armee, 16, 102, 353
 Armee- (prefix), 3
 Armeebekleidungsamt, 71
 Armeebriefstelle, 72
 Armeegefangenensammelstelle, 80
 Armeegerätepark, 65
 Armeegruppe, 19
 Armeekartenstelle, 42, 453
 Armeekorps, 15, 355
 Armeekraftfahrpark, 64
 Armeenachrichtenführer, 12
 Armeenachrichtenregiment, 57

Armeeoberkommando, 14, 102, 353
 Armeepferdelazarett, 67
 Armeepionierführer, 12
 Armeeverpflegungsamt, 71
 Armeewirtschaftsführer, 13
 Armenische Legion, 84
 Artillerie, 36
 Artillerieabteilung, 38, 40, 435
 Artilleriebrigade, 39, 435
 Artilleriedivision, 18
 Artillerieführer, 13
 Artilleriekommandeur, 13, 355
 Artillerieparkabteilung, 40, 435
 Artilleriepark, 2
 Artillerieregiment, 37, 40, 435
 Artur Phleps (SS regt), 340
 Arzt, 10
 Aserbaidzhanische Legion, 84
 Astronomischer Messzug, 42
 Aufklärungsabteilung, 24, 415
 Aufklärungsschwadron, 24
 Ausbildungs- (prefix), 4
 ausser Dienst, 518

B

Bäckereikompanie, 70
 Bahnhofskommandant, 81
 Bahnhofskommandantur, 81
 Bahnhofsoffizier, 81
 Bahnhofswachabteilung, 79
 Ballonbatterie, 42
 Bahnschutz, 77, 100, 403
 Ballonsperrabteilung, 89, 459
 Bär (div), 229
 Bataillonskommandeur, 518
 Batterie, 40
 Baubataillon, 50
 Baukolonne, 486
 Baupionierbataillon, 50, 486
 Baupioniere, 49
 Bautruppen, 49
 Beamte, 70
 Begleitbataillon Reichsführer-SS,
 101
 Begleitkommando des Führers, 101
 Begleitkompanie Panzerdivision, 34
 Bekleidungsamt, 71
 Bekleidungsinstandsetzungseisen-
 bahnzug, 82
 Beobachtungsabteilung, 41, 452
 bespannt, 5
 Betreuungseinheiten, 82
 Betreuungshelferinnenabteilung,
 82
 Betriebsstoffverwaltungskompanie,
 63
 Beurlaubtenstand, 517
 Bewährungsbataillon, 85, 382
 bewegliche Veterinäruntersu-
 chungsstelle, 67
 B H (SS div), 343
 Bielefeld (regt), 141
 Blaue Division, 214
 Bodensee (div), 232
 bodenständig, 6
 Böhmen (div), 200
 Brandenburg (div), 83, 312

Brandenburg-Küstenjägerabtei-
 lung, 83
 Braunschweig (regt), 149
 Briefstelle, 72
 Briesen (div), 149
 Brigade, 19
 Brigadeführer, 516
 Brückenbaubataillon, 51
 Brückenkolonne, 46, 476
 Brückenwachbataillon, 79

C

Charlemagne (SS div), 350
 Chef 518, 519
 Chef des Generalstabs, 519

D

Danmark (SS regt), 342
 Das Reich (SS div), 337
 Der Führer (SS regt), 337
 De Ruyter (SS regt), 350
 Destillationskompanie, 63
 Deutsch Eylau (regt), 146
 deutsch-kroatische (divs), 250, 251,
 256
 Deutschland (SS regt), 337
 Dieppe (div), 231
 Dirlwanger (SS brig), 350
 Division, 15
 Division Nummer ..., 358
 Divisions- (prefix), 3
 Divisionsarzt, 10
 Divisionsbataillon, 24
 Divisionsfernsprechkompanie, 56
 Divisionsfunkkompanie, 56
 Divisionsfüsilierbataillon, 24, 415
 Divisionsfüsilierbataillon (A.A.),
 25
 Divisionsfüsilierkompanie, 25, 415
 Divisionsgerätelager, 70
 Divisionsgruppe, 19

Divisionskampfschule, 26
 Divisionskommandeur, 518
 Divisionskommando z.b.V., 18, 358
 Divisionsnachschiebführer, 60
 Divisionsrichter, 10
 Divisionssturmkompanie, 26
 Divisionsverpflegungsamt, 70
 Divisionsveterinär, 10
 Dom (div), 168
 Dreizack (div), 286
 Dresden (regt), 295
 Druck- und Vermessungsabteilung,
 42
 Dulag, 80
 Durchgangslager, 80

E

Edler, 514
 Eggers, 101
 Eichenlaub, 520
 Eicke (SS regt), 338
 Eifel (frontier command), 122
 Einweisungsabteilung, 49, 476
 Einweisungstab, 49
 Eisenbahn- (prefix), 4
 Eisenbahnartillerieabteilung, 40
 Eisenbahnatterie, 41, 435
 Eisenbahnbaubataillon, 53, 486
 Eisenbahnbaueinheiten, 54
 Eisenbahnbetriebskompanie, 54
 Eisenbahnbetriebstruppen, 54
 Eisenbahnfernsprechkompanie, 53
 Eisenbahnflakregiment, 90, 459
 Eisenbahnflakzug, 36
 Eisenbahnfunkkompanie, 54
 Eisenbahnküchenwagenabteilung,
 82
 Eisenbahnnachrichtenabteilung,
 57
 Eisenbahnnachrichtenregiment, 57
 Eisenbahnpanzerzug, 36
 Eisenbahnpfeilerbaukompanie, 54
 Eisenbahnpionierbataillon, 53, 476

Eisenbahnpionierbaukompanie, 53
 Eisenbahnpionierbrigade, 53, 476
 Eisenbahnpioniere, 53
 Eisenbahnpionierregiment, 53, 476
 Eisenbahnpionierstab, 53, 476
 Eisenbahnstellwerkskompanie, 54
 Eisenbahntruppen, 53
 Eisenbahnunterwasserschneide-
 trupp, 54
 Eisenbahnverpflegungszug, 82
 Eisenbahnwasserstations-
 kompanie, 54
 Eisernes Kreuz, 520
 Entgiftungsabteilung, 42
 Entladestab, 62
 Entlausungskompanie, 82
 Entseuchungszug, 66
 Erdmann (div), 325
 Ergänzungs- (prefix), 4
 Ergänzungsoffiziere, 517
 Ernennung, 518
 Ersatz- (prefix), 4
 Ersatzteilkompanie, 65
 Ersatzteillager, 65
 Erster Generalstabsoffizier, 519
 Eugen (SS div), 340

F

Fachbearbeiter, 10
 Fahrkolonne, 63
 Fahrschwadron, 60
 Fahrtruppen, 59, 64
 Falken (div), 309
 Fallschirmarmeeerkorps, 15, 355
 Fallschirmarmeeoberkommando,
 353
 Fallschirmartillerieabteilung, 91
 Fallschirmartillerieregiment, 91,
 377
 Fallschirmaufklärungskompanie,
 Fallschirmdivision, 18, 377
 Fallschirmeinheiten, 90
 Fallschirmflakabteilung, 92, 377
 91

- Fallschirmflakregiment, 92
 Fallschirmgranatwerferbataillon, 93
 Fallschirmgranatwerferkompanie, 91
 Fallschirmjägerbataillon, 90, 99
 Fallschirmjägerkompanie, 90
 Fallschirmjägerregiment, 90, 377
 Fallschirmkorpsartillerieabteilung, 91
 Fallschirmkorpsnachrichtenabteilung, 92
 Fallschirmkraftfahrkompanie, 92
 Fallschirmmaschinenengewehr-bataillon, 91
 Fallschirmnachrichtenabteilung, 92, 377
 Fallschirmpanzerdivision
 "Hermann Göring," 304
 Fallschirmpanzerjägerabteilung, 92, 377
 Fallschirmpanzerjägerkompanie, 92
 Fallschirmpanzerzerstörerkompanie, 91
 Fallschirmpionierbataillon, 91, 377
 Fallschirmpionierkompanie, 91
 Fallschirmsanitätsabteilung, 92
 Fallschirmsturmgeschützabteilung, 92
 Fallschirmsturmgeschützbrigade, 92
 Fechtende Truppen, 1
 Feindnachrichten und Abwehr, 10
 Felber (corps), 120
 Feld- (prefix), 4
 Feldausbildungsbataillon, 22
 Feldausbildungsdivision, 18, 358
 Feldausbildungsregiment, 22, 382
 Feldbahnabteilung, 55
 Feldbahnkompanie, 55
 Feldeisenbahnbetriebsabteilung, 54
 Feldeisenbahnbetriebstruppen, 54
 Feldeisenbahnkommando, 54
 Feldeisenbahnmaschinenabteilung, 54
 Feldeisenbahnnachschublager, 55
 Feldeisenbahnwerkstattabteilung, 54
 Feldersatzbataillon, 26, 34
 Feldersatzregiment, 26
 Feldfernkabelkompanie, 58
 Feldgendarmerie, 67
 Feldgendarmerieabteilung, 68
 Feldgendarmeriekompanie, 69
 Feldgendarmerietrupp, 68
 Feldhalblazarett, 66
 Feldherrnhalle (div), 294, 310
 Feldherrnhalle (regt), 172
 Feldjäger, 86
 Feldjägereinheiten, 86
 Feldjägerkommando, 87
 Feldjägerregiment, 87
 Feldkabelbauabteilung, 57
 Feldkanonenabteilung, 38
 Feldkommandantur, 73
 Feldkommandostelle RF-SS, 94
 Feldlazarett, 66
 Feldnachrichtenkommandantur, 56, 83
 Feldpostamt, 71, 353
 Feldposteinheiten, 71
 Feldschaltabteilung, 57
 Feldsonderbataillon, 84
 Feldstrafgefangenenabteilung, 85
 Feldstraflager, 85
 Feldwasserstrassenräumabteilung, 47
 Feldwerkstattkompanie, 65
 Feldzeugbataillon, 69
 Feldzeugkompanie, 69
 Feldzeugkraftwagenkolonne, 70
 Feldzeugpark, 70
 Feldzeugparkbataillon, 70
 Feldzeugstab, 69

- Feldzeugtruppen, 69
 Fernschreibkompanie, 58
 Fernsprechbaukompanie, 58
 Fernsprechbetriebskompanie, 58
 Fernsprechkompanie, 56
 Festungs- (prefix), 4
 Festungsartillerieabteilung, 39
 Festungsartillerieregiment, 39, 435
 Festungsbataillon, 27
 Festungsbaubataillon, 50
 Festungsbrigade, 26
 Festungsbrigade Kreta, 180
 Festungsdivision, 358
 Festungsinfanteriebataillon, 27, 382
 Festungsinfanteriebrigade, 382
 Festungsinfanterieregiment, 382
 Festungsmaschinengewehr-
 bataillon, 28, 413
 Festungsnachrichteneinheiten, 83
 Festungsnachrichtenkomman-
 dantur, 56
 Festungsnachrichtenstab, 495
 Festungsnachschubstab, 62
 Festungspakbataillon, 35
 Festungspakkompanie, 35
 Festungspakverband, 35, 425
 Festungspionierabschnittsgruppe,
 49
 Festungspionierbataillon, 50, 486
 Festungspioniere, 49
 Festungspionierparkkompanie, 49
 Festungspionierregiment, 49
 Festungspionierstab, 49, 476
 Festungsregiment, 26
 Festungsregimentsstab, 382
 Festungsstammabteilung, 27
 Festungsstammkompanie, 27
 Festungsstammregiment, 27
 Filterkolonne, 63
 Flabataillon, 29
 Flak, 37
 Flakabteilung, 87, 459
 Flakalarmabteilung, 459
 Flakabteilung Kommandostab
 Reichsführer-SS, 101
 Flakauswertezug, 459
 Flakbatterie, 89
 Flakbrigade, 90, 459
 Flakdivision, 18
 Flakeinheiten, 87
 Flakeisenbahntransportabteilung,
 90
 Flakgruppe, 87
 Flakkampftrupp, 90
 Flakkompanie, 29, 33
 Flakregiment, 88, 459
 Flakscheinwerferabteilung, 89, 459
 Flaksperrabteilung, 459
 Flaksturmregiment, 90, 459
 Flaktransportabteilung, 459
 Flakuntergruppe, 87
 Flakvierling, 89
 Flammenwerfertrupp, 45
 Flammzug, 31
 Fleischverarbeitungs-kompanie, 71
 Fliegerabwehrbataillon, 29
 Fliegerabwehrkompanie, 29, 33
 Florian Geyer (SS div), 341
 Frankfurt/Oder (regt), 305
 Frankreich (SS brig), 350
 freie Gliederung, 60
 Freiherr, 514
 Freiwilligen- (prefix), 95
 Freiwilligenstammdivision, 285
 Frontaufklärungskommando, 83
 Frontaufklärungstrupp, 83
 Frontleitnebenstelle, 83
 Frontleitstelle, 82
 Frontsammelstelle, 82
 Frontstallag, 80
 Frontstamm-lager, 80
 Frundsberg (SS div), 342
 Führer, 519
 Führer (SS regt), 337
 Führerbegleitbataillon, 85

Führerbegleitbrigade, 85
 Führergrenadierbataillon, 86
 Führergrenadierbrigade, 86
 Führerluftnachrichtenabteilung, 86
 Führernachrichtenabteilung, 86
 Führungsabteilung, 10
 Führungsnachrichtenregiment, 57
 Funkkompanie, 56
 Funküberwachungskompanie, 58
 Füsilier- (prefix), 3
 Füsilierbataillon, 22, 24, 415
 Füsilierkompanie, 415
 Füsilierregiment, 22, 382

G

Galizische (SS div), 344
 Gasabwehroffizier, 14
 Gasmaskentrupp, 45
 Gasspürtrupp, 43
 Gebirgs- (prefix), 2
 Gebirgsarmeekorps, 15, 355
 Gebirgsdivision, 17, 376
 Gebirgsgeschützabteilung, 38
 Gebirgsjäger- (prefix), 3
 Gebirgsjägerbataillon, 23
 Gebirgsjägerbrigade, 27
 Gebirgsjägerkompanie, 23
 Gebirgsjägerregiment, 23, 382
 Gebirgspionierkompanie, 46
 Gebirgsträgerbataillon, 62
 Gebirgswerferabteilung, 45
 Gebirgswerferbatterie, 45
 Gefangenensammelstelle, 80
 Gefechtstross, 61
 Geheime Feldpolizei, 73, 80
 Geheime Staatspolizei, 80
 Geismair (SS regt), 340
 gemischte Flakabteilung, 89
 genannt, 515
 General, 515
 General der Pioniere, 11
 Generalfeldmarschall, 515

Generalleutnant, 515
 Generalmajor, 514
 Generaloberst, 514
 General Seyffardt (SS regt), 350
 Generalstabsoffizier, 10
 Generalstabsstelle, 517
 Georgische Legion, 84
 Gepäcktross, 61
 gepanzert, 5
 Gerätepark, 65
 Gerätsammelstelle, 65, 70
 Germania (SS regt), 339
 Germanische Freiwillige, 95
 Geschützkompanie, 31
 Gespenst (div), 292
 Gestapo, 80
 Gesteinsbohrkompanie, 51
 Geyer (SS div), 341
 Goliath, 46
 Göring (corps), 139
 Göring (div), 304, 312
 Götz von Berlichingen (SS div), 345
 Graf, 514
 Granatwerferbataillon, 29
 Greif (div), 177
 Grenadier- (prefix), 2
 Grenadierbataillon, 21
 Grenadierbataillon (mot), 32, 382
 Grenadierbataillon z.b.V., 28
 Grenadierbrigade, 27, 382
 Grenadierdivision, 358
 Grenadierkompanie, 21
 Grenadierkompanie (mot), 32
 Grenadierlehrbrigade, 174
 Grenadierregiment, 21, 382
 Grenadierregiment (mot), 32
 Grenzkommandantur Küstrin, 156
 Grenzkommandantur Trier, 163
 Grenzkommando Eifel, 122
 Grenzkommando Oberrhein, 123
 Grenzkommando Saarpfalz, 123

Grenzschutzabschnittskommando,
79
Grenzschutznachrichtenkompanie,
79
Grenzwachdivision, 18, 78, 358
Grenzwachunterabschnitt, 78
Grossbäckereikompanie, 71
Grosse Betriebsstoffkolonne, 63
Grossdeutschland (div), 303
Grossdeutschland (guard bn), 68
Grosse Kraftwagenkolonne, 63
Grünes Herz (div), 169
Grünpunkt (div), 216
Gruppe, 19
Gruppenführer, 516
Gruppe Seelsorge, 10

H

Halberstadt (regt), 149
Hammer (div), 237
Handschar (SS div), 343
Hauptmann, 515
Hauptsturmführer, 516
Hauptverbindungsstab, 72
Heeres- (prefix), 3
Heeresartillerieabteilung, 435
Heeresartilleriebrigade, 39, 435
Heeresartilleriepakabteilung, 435
Heeresbekleidungsamt, 71
Heeresflakartillerie, 37
Heeresflakartillerieabteilung, 38,
459
Heeresgefangenenensammelstelle, 80
Heeresgruppe, 14, 102
Heeresgruppenkommando, 14
Heeresgruppennachrichtenführer,
12
Heereskraftfahrpark, 64
Heereskühldienststelle, 71
Heeresküstenartillerie, 39
Heeresküstenartillerieabteilung,
40, 435

Heeresküstenartillerieregiment,
435
Heeresküstenbatterie, 41
Heeresnachrichtenregiment, 57
Heerespersonalamt, 518
Heerespferdelazarett, 67
Heeresstandortkommandantur, 73
Heeresstruppen, 3
Heeresunterkunftsverwaltung, 71
Heeresverpflegungsamt, 71
Heeresverpflegungsstelle, 71
Heeresverwaltung, 70
Heimat- (prefix), 4
Heimatwachbataillon, 79
Hermann Göring (corps), 139
Hermann Göring (div), 304, 312
Hermann von Salza (SS bn), 342
Heydrich (SS regt), 340
Hitlerjugend (SS div), 343
Hochgebirgsbataillon, 28, 382
Hoch- und Deutschmeister (div),
153
Hohenstaufen (SS div), 341,
Höherer Artilleriekommandeur, 12,
353,
Höherer Kommandeur der Feld-
gendarmarie, 12
Höherer Kommandeur der Nach-
schubtruppen, 12
Höher SS- und Polizeiführer, 516
Höheres Kommando z.b.V., 15, 355
Horchkompanie, 58
Horst Wessel (SS div), 345
Hufeisen (div), 170
Hundskopf (div), 240
Hunyadi (SS div), 348

I

Infanterie, 21
Infanterie- (prefix), 2
Infanteriebataillon, 21
Infanteriedivision, 15, 358

Infanteriefiegerabwehrkompanie, 26
 Infanteriegeschützkompanie, 23
 Infanteriepanzerjägerkompanie, 23
 Infanteriepark, 2
 Infanterieregiment, 21
 Infanterieregiment List, 141, 158
 Instandsetzungskompanie, 61
 Intendant, 10

J

Jagdkommando, 22
 Jagdverbände, 99
 Jäger- (prefix), 3
 Jägerbataillon, 22, 28, 99
 Jägerdivision, 17, 358,
 Jägerregiment, 22, 382,
 Jütland (div), 146

K

Kama (SS div), 347
 Kampfddivision, 195, 198
 Kampfgruppe, 19
 Kampfkommandantur, 72
 Kanonenbatterie, 41
 Karl der Grosse (SS div), 342
 Karstjäger (SS div), 347
 Karstwehr (SS bn), 347
 Kartendruckereiabteilung, 42, 453
 Kartenstelle, 42
 Karten- und Vermessungseinheiten, 41
 Kassel (regt), 309
 Katzbach (div), 166
 Kavallerie, 21
 Kavalleriebrigade, 27
 Kesselwagenkolonne für Betriebsstoff, 63
 Kleine Betriebsstoffkolonne, 63
 Kleine Kraftwagenkolonne, 63
 Kombinierte Kolonne, 63
 Kommandantur, 72

Kommandeur, 518
 Kommandeur der Armeenachschubtruppen, 13, 353
 Kommandeur der Bautruppen, 50
 Kommandeur der Divisionsnachschubtruppen, 14, 60
 Kommandeur der Feldgendarmarie beim Armeeoberkommando, 13
 Kommandeur der Kriegsgefangenen, 80
 Kommandeur der Nebeltruppen, 12
 Kommandeur des rückwärtigen Armeegebiets, 353
 Kommandeur des Streifendienstes, 82
 Kommandeur für Urlauberüberwachung, 82
 Kommandierender General, 518
 Kommandobehörde, 9, 20
 Königsberg (regt), 140
 Konstanz (regt), 313
 Korps- (prefix), 3
 Korpsarzt, 10
 Korpsgruppe, 19
 Korpskartenstelle, 42
 Korpsnachrichtenabteilung, 57, 355
 Korpsnachrichtenführer, 13
 Korpsrichter, 10
 Korpsveterinär, 10
 Kosaken (div), 285
 Kradschützenkompanie, 25, 32
 Kraftfahrabteilung, 60
 Kraftfahrbezirk, 64
 Kraftfahrkompanie, 60
 Kraftfahrroffizier, 10
 Kraftfahrpark, 64, 65
 Kraftfahrparktruppen, 64
 Kraftfahrsmammelkompanie, 62
 Kraftfahrzeuersatzteilkompanie, 65
 Kraftfahrzeuginstandsetzungsabteilung, 64

Kraftfahrzeuginstandsetzungs-
 kompanie, 64
 Kraftfahrzeuginstandsetzungs-
 park, 64
 Kraftfahrzeuginstandsetzungs-
 regiment, 64
 Kraftfahrzeugabschleppzug, 65
 Kraftwagentransportabteilung, 61
 Kraftwagentransportkolonne, 63
 Kraftwagentransportkompanie, 61
 Kraftwagentransportregiment, 61
 Kraftwagenwirtschaftstransport-
 kolonne z.b.V., 63
 Krankenkraftwagenkompanie, 66
 Krankenkraftwagenzug, 65
 Krankentransportabteilung, 66
 Krankentransportkompanie, 66
 Kreiskommandantur, 73
 Kreta (brig), 180
 Kriegsgefangenenarbeitskom-
 mando, 51
 Kriegsgefangenenbau- und Arbeits-
 bataillon, 51
 Kriegsgefangenenbezirkskom-
 mandant, 80
 Kriegsgefangenenendachdecker-
 bataillon, 51
 Kriegsgefangenenenddurchgangs-
 lager, 80
 Kriegsgefangenenfrontstamm-
 lager, 80
 Kriegsgefangenenenglaserbataillon,
 51
 Kriegsgefangenenoffizierslager, 80
 Kriegsgefangenenstammlager, 80
 Kriegslazarett, 66
 Kriegslazarettabteilung, 66
 Kühldienststelle, 71
 Kurland (army group), 102
 Kurt Eggers, 101
 Küstenartillerie, 39
 Küstenjägerabteilung, 83

Küstenverteidigungsdivision, 17,
 358
 Küstrin (frontier command), 156

L

Landesbaupionierbataillon, 50, 486
 Landeseigene Sicherungsverbände,
 79
 Landespionierbataillon, 52, 476
 Landespioniere, 52
 Landespionierkompanie, 52
 Landespionierregiment, 52, 476
 Landesschützenbataillon, 76, 403
 Landesschützenbataillon Ost, 77
 Landesschützenbataillon z.b.V., 77
 Landesschützeneinheiten, 73
 Landesschützenregiment, 76, 399
 Landesschützenregimenter für
 besondere Gebiete, 76
 Landesschützenregiment z.b.V., 76
 Landesschützenregimentsstab, 399
 Landsturm Nederland, 100
 Landungspionierbataillon, 48, 476
 Landungspionierkompanie, 48, 476
 Landungspionierregiment, 48
 Landungsregimentsstab, 476
 Landungssturmbottpionier-
 kompanie, 48
 Landwehroffizier, 517
 Langemarck (SS brig), 348
 Langemarck (SS div), 348
 Langemarck (SS regt), 337
 Lapland (army), 112
 Lazarettzug, 67
 Legion der Wolgatataren, 84
 Lehr (div), 302
 Lehr- (prefix), 4
 Lehreinheiten, 2
 Leibstandarte-SS Adolf Hitler (SS
 corps), 333
 Leibstandarte-SS Adolf Hitler (SS
 div), 336
 leichte, 5

leichte Artillerieabteilung, 38
 leichte Flakabteilung, 89
 leichte Flakbatterie, 89
 leichte Kolonne, 61
 Leichtkrankenkriegslazarett, 66
 Leichtkrankenzug, 67
 Leipzig (regt), 143
 Leutnant, 515
 Lichtmessabteilung, 453
 Lichtmessbatterie, 41
 Ligurien (army), 112
 List (regt), 141, 158
 Löwe (div), 150
 Lübeck (regt), 149
 Ludwigsburg (regt), 309
 Luftlandedivision, 147
 Luftwaffenbewährungsbataillon, 94
 Luftwaffenfeldbataillon z.b.V., 94
 Luftwaffenfelddivision, 16, 93, 378
 Luftwaffenfestungsbataillon, 93
 Luftwaffenjägerbataillon z.b.V., 94
 Luftwaffenjägerregiment, 93, 378
 Luftwaffenlandesschützeneinheiten, 94

M

Magen (div), 162
 Magnetmessbatterie, 42
 Major, 515
 Mannschaftstransportkompanie, 63
 Marineartillerie, 435
 Marineartillerieabteilung, 40
 Marinebaubataillon, 50, 486
 Marinefestungspionierbataillon, 486
 Marineflakartillerieabteilung, 459
 Marinestandortkommandantur, 73
 Maschinengewehrbataillon, 28, 413
 Maschinengewehrkompanie, 24
 Maschinenpistolenzug, 21
 Michael Geismair (SS regt), 340
 Militärkommandantur, 73
 Minensuchkompanie, 48
 Minensuchtrupp, 45
 mit der Führung beauftragt, 518

mit der Wahrnehmung der Geschäfte beauftragt, 519
 Mörserbatterie, 41
 motorisiert, 5
 motorisiert mit Zugkraftwagen, 5
 motorisiert, selbstfahrend, 5
 München (regt), 148
 Munitionsverwaltungs-kompanie, 63
 Munitionsverwaltungszug, 69

N

Nachrichtenabteilung, 56, 495
 Nachrichtenabteilungsstab z.b.V., 57
 Nachrichtenauswertekompanie, 58
 Nachrichtenfernaufklärungskompanie, 58
 Nachrichtenführer, 12, 57
 Nachrichtengerätelager, 83
 Nachrichtenhelferinnenabteilung, 58
 Nachrichtenkommandantur, 83
 Nachrichtenkompanie, 56, 58, 495
 Nachrichtennahaufklärungskompanie, 58
 Nachrichtenpark, 83
 Nachrichtenregiment, 57, 353, 495
 Nachrichtenregimentsstab z.b.V., 57
 Nachrichtentruppen, 55
 Nachschubbataillon, 62
 Nachschubkolonnenabteilung, 61
 Nachschubkolonnenabteilung, z.b.V., 62
 Nachschubkompanie, 60, 63
 Nachschubregimentsstab z.b.V., 62
 Nachschubstab z.b.V., 62
 Nachschubtruppen, 59, 64
 Nationalsozialistischer Führungs-offizier, 10
 Nebeltruppen, 42
 Nebelwerferabteilung, 43

Nebelwerferregiment, 43
 Nederland (Landstorm), 100
 Nederland (SS brig), 350
 neuer Art, 5
 Nord (SS div), 340
 Nordkaukasische Legion, 84
 Nordland (SS div), 342
 Norge (SS regt), 342
 Norwegen (army), 112
 Norwegen (corps), 121
 Norwegen (div), 305
 Nürnberg (regt), 145

O

Ober- (prefix), 3
 Oberbefehlshaber, 518
 Oberbefehlshaber des Heeres, 518
 Oberfeldkommandantur, 72
 Oberführer, 516
 Obergruppenführer, 516
 Oberleutnant, 515
 Oberquartiermeister, 9, 519
 Oberrhein (frontier command), 123
 Oberst, 515
 Oberster Befehlshaber der Wehrmacht, 518
 Oberstgruppenführer, 516
 Oberstleutnant, 515
 Obersturmbannführer, 516
 Obersturmführer, 516
 Ofenrohr, 23
 Offiziere, 517
 Offiziere im Generalstab, 516
 Offizierslager, 80
 Oflag, 80
 Oldenburg (regt), 147
 Ordnungstruppen, 67
 Ordonnanzoffizier, 519
 ortsfest, 87
 Ortskommandantur, 72, 73
 Ostbataillon, 83, 382
 Osttruppen, 84

P

Panzer (prefix), 2
 Panzerabteilung, 30, 421
 Panzerarmee, 14, 113, 353
 Panzerarmeeekorps, 15, 355
 Panzerarmeeoberkommando, 14, 113, 353
 Panzeraufklärungsabteilung, 32, 415
 Panzeraufklärungskompanie, 32
 Panzeraufklärungskompanie (Krad), 32
 Panzeraufklärungskompanie (Volkswagen), 32
 Panzerbergekompanie, 36
 Panzerbrigade, 35, 421
 Panzerbrückenkolonne, 46
 Panzerdivision, 17, 376
 Panzerfaust, 30
 Panzergrenadier (prefix), 3
 Panzergrenadierbataillon, 30, 31
 Panzergrenadierdivision, 17
 Panzergrenadierkompanie, 31
 Panzergrenadierpionierkompanie, 31
 Panzergrenadierregiment, 30, 382
 Panzergruppe, 19
 Panzerinstandsetzungsabteilung, 36
 Panzerjägerabteilung, 33, 425
 Panzerjägerbrigade, 425
 Panzerjägerkompanie, 33, 425
 Panzerjägerregiment, 425
 Panzerkompanie, 30, 421
 Panzerlehr (div), 302
 Panzerpionierbataillon, 46
 Panzerpionierkompanie, 46
 Panzerregiment, 30, 421
 Panzerschreck, 30
 Panzersicherungskompanie, 34
 Panzerspähkompanie, 33
 Panzerträgerwagen, 36
 Panzertruppen, 29

Panzervernichtungstrupp, 30
 Panzerwerkstattkompanie, 30, 34
 Panzerzerstörerbataillon, 29, 425
 Panzerzerstörerkompanie, 23, 425
 Parade (div), 298
 Pferdeentgiftungstrupp, 67
 Pferdekopf (div), 220
 Pferdelazarett, 67
 Pferdetransportbataillon, 62
 Pferdetransportkolonne (mot), 67
 Phleps (SS regt), 340
 Pionier- (prefix), 3
 Pionierbataillon, 45, 476
 Pionierbataillon z.b.V., 47
 Pionierbrigade, 46
 Pionierbrückenbataillon, 51, 486
 Pioniere, 45
 Pionierführer, 12
 Pionierhorch- und -Minierkompanie, 48
 Pionierkompanie, 31, 46
 Pionierminenkompanie, 48
 Pionierparkbataillon, 47
 Pionierparkkompanie, 47
 Pionierregiment, 46
 Pionierregimentsstab z.b.V., 50
 Pionierschanzkompanie, 49
 Pioniersturmbataillon, 47
 Pioniersturmkompanie, 47
 Pioniersturmregiment, 47
 Pionierwerftkompanie, 48
 Platzkommandantur, 73
 Polizei (SS div), 338
 Postschutz, 100
 Potsdam (regt), 147
 Prinz Eugen (SS div), 340
 Propagandaabteilung, 59
 Propagandakompanie, 59, 353
 Propagandatruppen, 58

Q

Quartiermeister, 9, 519
 Quartiermeisterabteilung, 11

R

Radfahrabteilung, 24
 Radfahrbaubataillon, 51, 486
 Radfahrschwadron, 24
 Radfahrwachbataillon, 69
 Raketenpanzerbüchse, 23
 Rässler (div), 279
 Regensburg (regt), 306
 Regimentsgruppe, 19
 Regimentskommandeur, 518
 Reich (SS div), 337
 Reichsarbeitsdienst, 50
 Reichsführer-SS, 516
 Reichsführer-SS (SS div), 344
 Reichsgrenadierdivision Hoch- und Deutschmeister, 153
 Reichsmarschall, 515
 Reifeninstandsetzungsstaffel, 65
 Reifenlager, 65
 Reifenstaffel, 65
 Reinhard Heydrich (SS regt), 340
 Reiterregiment, 28, 382
 Reiterschwadron, 25
 Reserve- (officers), 517
 Reserve- (units), 4
 Reservearmeeekorps, 15, 355
 Reservedivision, 18, 358
 Reservekriegslazarettabteilung, 66
 Reserveoffiziere, 517
 Rheingold (div), 255
 Rhodos (div), 285
 Richter, 10
 Ringkragen, 87
 Ritter, 514
 Ritterkreuz, 520
 Rittmeister, 515
 Ruyter (SS regt), 350

S

Saarpfalz (frontier command), 123
 Salza (SS bn), 342
 Sanitätsabteilung, 66
 Sanitätskompanie, 65
 Sanitätsmaterialausgabestelle, 67

- Sanitätstruppen, 65
 Sardinien (div), 311
 Schallmессbatterie, 41
 Scheinwerferregiment, 89, 459
 Schelde (corps), 138
 Schienenpanzerspähwagen, 36
 Schlächtereiabteilung, 71
 Schlächtereikompanie, 70
 Schlächtereizug, 70
 Schlesien (div), 172, 173
 Schneeräumbataillon, 51, 476
 Schneeräumregiment, 51
 Schnelle Abteilung, 25
 Schnelle Brigade, 27
 Schützenpanzerwagen, 31
 Schützenpanzerwagenbataillon, 31
 Schützenpanzerwagenkompanie, 33
 Schutzmannschaft (regts), 231
 Schwachstellenerfassungstrupp, 47
 Schweidnitz (regt), 314
 schwere, 5
 schwere Artillerieabteilung, 38
 schwere Fallschirmjägerkompanie.
 91
 schwere Flakabteilung, 89
 schwere Flakbatterie, 89
 schwere Geschützkompagnie, 31
 schwere Kompanie, 24
 schwere Panzeraufklärungs-
 kompanie, 33
 schwere Panzergrenadier-
 kompanie, 31
 schwere Panzerjägerkompanie, 34
 schwerer Zug, 31
 schwere Schwadron, 25
 schweres Granatwerferbataillon,
 29
 schweres Werferregiment, 44
 schwere Werferabteilung, 44
 schwere Werferbatterie, 44
 Schwerter (div), 157
 Seelsorge, 10
 Seilbahnkommandotrupp, 54
 selbstfahrend, 5
 Selbstfahrlafette, 5
 Seyffardt (SS regt), 350
 Sicherheitsdienst, 80, 99
 Sicherheitspolizei, 73
 Sicherungsbataillon, 78, 382, 403
 Sicherungsbrigade, 11
 Sicherungsdivision, 17, 358
 Sicherungsregiment, 77, 382, 399
 Sicherungsregimentsstab, 399
 Sicherungstruppen, P, 72
 Sicherungszug, 100
 Sizilien (div), 307
 Skanderbeg (SS regt), 340
 Skanderbeg (SS div), 346
 Skibataillon, 28
 Skibrigade, 27
 Skijägerdivision, 358
 Skijägerregiment, 382
 Sonderbataillon, 84
 Sonderkommando "Dirlewanger",
 350
 Sperr- (prefix), 4
 Sperrabteilung, 89, 459
 Sperrdivision, 18
 Sprengkommando, 47
 SS-Armee-korps, 355
 SS-Bahnschutz, 100
 SS-Begleitkommando des Führers,
 101
 SS-Fallschirmjägerbataillon, 99
 SS-Flakabteilung, 99
 SS-Flakabteilung "B", 101
 SS-Flakkompanie, 98
 SS-Freiwilligenbrigade, 381
 SS-Freiwilligengebirgsdivision, 379
 SS-Freiwilligengrenadierdivision,
 379
 SS-Freiwilligenkavalleriedivision,
 379
 SS-Freiwilligenpanzerdivision, 379
 SS-Gebirgsdivision, 95, 379
 SS-Gebirgsjägerregiment, 96, 98

- SS-Grenadierregiment, 96
- SS-Infanteriebrigade, 381
- SS-Infanteriedivision, 95
- SS-Jagdverbände, 99
- SS-Jägerbataillon, 99
- SS-Kavalleriedivision, 96, 379
- SS-Kavallerieregiment, 96
- SS-Kraftfahrstaffel (Waffen-SS)
Fronthilfe Deutsche Reichspost,
100
- SS-Kriegsberichter, 101
- SS-Kriegsberichterabteilung, 101
- SS-Panzerabteilung, 97
- SS-Panzerarmee Korps, 355
- SS-Panzerdivision, 379
- SS-Panzergrenadierdivision, 95, 96,
379
- SS-Panzergrenadierregiment, 98
- SS-Panzerinstandsetzungs-
abteilung, 99
- SS-Panzerkompanie, 99
- SS-Panzerpionierbataillon, 98
- SS-Panzerregiment, 98
- SS-Postschutz, 100
- SS-Röntgensturmbann, 101
- SS-Sicherheitsdienst, 80
- SS-Standarte "Kurt Eggers", 101
- SS-Sturmbrigade, 381
- SS-Sturmgeschützabteilung, 98
- SS-Sturmgeschützkompanie, 99
- SS-Verfügungs-Division, 337, 339
- SS-Wachbataillon, 100
- Schnelle Truppen, 29
- Schützenkompanie, 21
- SS-Waffengebirgsdivision, 379
- SS-Waffengrenadierdivision, 379
- SS-Wasserschutzkommando, 52
- SS-Wehrgeologenbataillon, 101
- SS-Werferabteilung, 99
- SS-Wirtschaftsbataillon, 95, 99
- Stabsoffizier, 11
- Stabsoffizier der Artillerie, 11
- Stabsoffizier der Feldgendarmarie,
13
- Stabsoffizier der Pioniere, 13
- Stabsoffizier für Gasabwehr, 13
- Stabsoffizier für Marschüber-
wachung, 13
- Stabsoffizier für Panzerbe-
kämpfung, 13, 14
- Stabsoffizier für Reit- und Fahr-
wesen, 13
- Stadtkommandantur, 73
- Stalag, 80
- Stamm- (prefix), 4
- Stammlager, 80
- Standartenführer, 516
- Standortbataillon, 79
- Standortkommandantur, 72
- Stellungsbatterie, 41
- Stellungsbaupionierbataillon, 47,
50, 486,
- Stellungsküstenartillerie, 435
- Stellungswerferabteilung, 44, 474
- Stellungswerferbrigade, 44,
- Stellungswerferregiment, 44, 474
- Stettin (regt), 293
- Strafeinheiten, 84
- Strafvollzugszug, 85
- Strassenbaubataillon, 50, 51, 486
- Strassenentgiftungsabteilung, 42
- Streckenschutzzug, 36
- Streifenabteilung, 82
- Streifendienst, 82
- Streifenkompanie, 82
- Stromsicherungsataillon, 52
- Stromsicherungsregiment, 52
- Sturm- (prefix), 2
- Sturmartillerie, 39
- Sturmbannführer, 516
- Sturmataillon, 23
- Sturmataillon A.O.K., 28
- Sturmbootkommando, 48
- Sturmboot Kompanie, 48

Sturmbrigade "Dirlewanger" (SS brig), 350, 381
 Sturmdivision, 17, 165
 Sturmgeschützabteilung, 34, 38, 455
 Sturmgeschützbegleitbatterie, 34
 Sturmgeschützbrigade, 39, 455
 Sturmgeschützkompanie, 99
 Sturmgewehrrzug, 21
 Sturmregiment, 23
 Sturmregiment Pz. A.O.K., 35

T

Taktischer Führungsstab, 9
 Tankholzkommando, 63
 Tannenbaum (div), 238
 Technische Abteilung, 55
 Technische Hochbaukompanie, 55
 Technisches Bataillon, 55, 476
 Technische Truppen, 55
 teilbeweglich, 5
 teilmotorisiert, 5
 Tettau (div), 279
 Teufels (div), 250, 298
 Theodor Eicke (SS regt), 338
 Thermoskolonne, 63
 Thule (SS regt), 338
 Totenkopf (SS div), 338
 Tragtierkolonne, 63
 Transportbegleitbataillon, 78
 Transportbegleitkommando, 78
 Transportbegleitregiment, 78
 Transportdienststellen, 81
 Transportkolonne, 63
 Transportkommandantur, 78, 81
 Transportsicherungsataillon, 78, 403
 Transportsicherungskommando, 78
 Transportsicherungsregiment, 78
 Trier (frontier command), 163
 Tross, 61
 Truppenentgiftungsabteilung, 43
 Truppenentgiftungskompanie, 61

Truppenentgiftungstrupp, 43
 Truppenoffizier, 516
 Truppenonderdienst, 70
 Truppenverbandplatz, 67
 Turk (div), 188
 Turkestanische Legion, 84
 Turmflakabteilung, 90
 Turmhaubitzenzug, 41

U

überschweres Maschinengewehr-bataillon, 29
 Umschlagstab, 62
 ungepanzert, 5
 Untersturmführer, 516
 Urlaubersammelkompanie, 82

V

Velozitätsmesszug, 42, 453
 Verbindungsstab, 72
 Verfügungsbataillon, 79
 Verfügungsdivision, 337, 339
 Verfügungskompanie, 79
 Verkehrsregelungsbataillon, 69, 79
 Verladestab, 62
 verlegefähig, 87
 Vermessungsabteilung, 453
 Vermessungsbatterie, 453
 Vermessungseinheiten, 41
 Vermessungsstaffel, 453
 Vermessungs- und Kartenabteilung, 42, 453
 Verpflegungsamt, 71
 Verpflegungsausgabestelle, 70
 Verpflegungserfassungsstab, 71
 Verpflegungslager, 71
 Verpflegungstross, 61
 Versorgungsbatterie, 44
 Versorgungskompanie, 35, 60
 Versorgungsregiment, 59
 Versorgungstruppen, 1, 59
 Versorgungszug, 60
 verstärkt, 5

- Verstärkter Grenzaufsichtsdienst, 79
 Verstärkter Wetterzug, 453
 Versuchs- (prefix), 4
 Versuchsbataillon, 86
 Verwaltungskompanie, 70
 Verwaltungstruppen, 70
 Veterinär, 10
 Veterinärkompanie, 67
 Veterinärtruppen, 67
 Volks- (prefix), 4
 Volksartilleriekorps, 39, 435
 Volksgrenadier- (units), 4
 Volksgrenadierdivision, 16, 358
 Volkswerberbrigade, 474
 Volkswerberregiment, 44
 von, 514
- W
- Wachbataillon, 68
 Wachbataillon Grossdeutschland, 68
 Wachkompanie, 69
 Wachregiment, 68
 Wachtruppen, 67
 Waffen- (prefix), 95
 Waffengattung, 1
 Waffenmeisterzug, 69
 Waffenoffizier, 11
 Waffenwesen, 518
 Wahn (div), 238
 Wallonien (SS brig), 348
 Wallonien (SS div), 348
 Wasserkolonie, 63
 Wasserschutzkommando, 52
 Wehrmachtbeamte, 70
 Wehrmachtbefehlshaber, 72
 Wehrmachtbetreuungsabteilung, 82
- Wehrmachtbetreuungs Kompanie (E), 82
 Wehrmachtgefängnis, 85
 Wehrmachtkommandantur, 72
 Wehrmachtnachrichtenkommandantur, 56, 83
 Wehrmachtstreifen, 82
 Wehrmachttransportleitung, 78
 wehrunwürdig, 85
 Weintrauben (div), 219
 Weitere Truppen und Dienststellen, 1, 81
 Weiterleitungsstelle, 83
 Welle, 6
 Werferabteilung, 43, 474
 Werferbatterie, 44, 474
 Werferbrigade, 43, 474
 Werfereinheiten, 43
 Werferregiment, 43, 474
 Werferregiment z.b.V., 44
 Werkstattkompanie, 64
 Wessel (SS div), 345
 Westland (SS regt), 339
 Wetterpeilzug, 42
 Wiking (SS div), 339
 Wildflecken (div), 283
 Windhund (div), 302
 Wirtschaftsbataillon, 95, 99
 Wirtschaftsführer, 13
 Wolgatataren, 84
- Z
- Zentralersatzteillager, 65
 zu besonderer Verwendung, 6
 Zugwachkompanie z.b.V., 82
 zur Dienstleistung, 518
 zur Verfügung, 517