

Gebirgs-Armeeoberkommando 20 (Twentieth Mountain Army)

German land, sea and air forces invaded Denmark and Norway on April 9, 1940 under the joint command of Group XXI headed by General Nikolaus von Falkenhorst. The XXI Corps, formed in August 1939 for the Polish Campaign, was the predecessor of Group XXI. The Northern Campaign ended on June 9, 1940 when the Narvik and Harstad areas were finally taken by German troops. Late in 1940, Group XXI was referred to as the Army of Norway (Armeeoberkommando Norwegen), and this designation became official in April 1941. A forward command post for Finland was established at Rovaniemi, Finland on June 19, 1941, a few days before Finland officially joined the Axis. This command post controlled German operations in Northern Finland when German troops took up positions there for the attack on the Soviet Union. Combat troops of this command, including one Finnish corps, launched their attack on Soviet positions on June 29, 1941, one week after the main German assault against the Soviet Union (Operation "Barbarossa") had begun. They had made some advances when the front became more or less static. It was to remain virtually unchanged throughout its existence, extending in a generally southerly direction from a point east of Murmansk and running nearly parallel to the Finnish-Soviet border. On January 20, 1942, the forward command post was abolished and a separate command, the Army of Lapland (Armeeoberkommando Lappland), headed by General Eduard Dietl, was activated. It was renamed Twentieth Mountain Army (Gebirgs AOK 20) on June 22, 1942. Following Dietl's death in an airplane crash on June 25, 1944, General Lothar Rendulic became Commander of the Army. On September 19, 1944, Finland severed its ties with Germany and withdrew from active warfare against the Soviet Union. German troops in Finland, however, were permitted to withdraw unhampered into Norway. On December 18, 1944, the Twentieth Army, which had been responsible for Northern Norway only since its withdrawal from Finland, assumed responsibility for Central and Southern Norway as well and absorbed the still existing Army of Norway (AOK Norwegen). General Franz Boehme became Commander of the Twentieth Army on January 18, 1945. The Army remained in Norway until the capitulation of German forces on May 8, 1945.*

Organization Index

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia</u>		
Besondere Anordnungen und Marschpläne	Jul 18 - Sep 29, 1939	P 1267
Kriegstagebuch Nr. 1	Aug 10 - Sep 18, 1939	E 180/1

* See Earl F. Ziemke, The Great Northern Theater of Operations, 1940-1945 (Dept. of the Army Pamphlet 20-271) [Washington, D.C.], 1959. For additional documents bearing on German-Finnish military relations, see "Analytical List of Documents: Finland" in State Dept., Documents on German Foreign Policy, 1918-1945 (Washington, D.C., 1949-1964, 17 vols.), Series D, XII and XIII.

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia (cont'd.)</u>		
Erfahrungsberichte	Sep 1 - Oct 31, 1939	E 180/2
Kriegstagebuch	Oct 10 - Nov 11, 1939	E 180/3
Kriegstagebuch, Entwurf*	Feb 20 - Apr 8, 1940	E 180/4
Kriegstagebuch Nr. 1	Feb 20 - Apr 8, 1940	E 180/5
Kriegstagebuch, Entwurf	Feb 20 - Apr 26, 1940	E 278/1
Anlagenband 1 zum Kriegstagebuch Nr. 1	Mar 9 - Apr 7, 1940	E 180/7
Anlagenband 2 zum Kriegstagebuch Nr. 1	Mar 5 - 27, 1940	E 180/8
Anlagenband 3 zum Kriegstagebuch Nr. 1	Mar 10 - Apr 8, 1940	E 180/9a
Anlagenband 4 zum Kriegstagebuch Nr. 1	Mar 23 - Apr 6, 1940	E 180/9b
Anlagenband 5 zum Kriegstagebuch Nr. 1	Mar 8 - 30, 1940	E 180/10
Anlagenband zum Kriegstagebuch Nr. 1	Mar 1 - Apr 2, 1940	E 180/23
Anlagenband zum Kriegstagebuch Nr. 1	Mar 1 - Apr 2, 1940	E 180/24
Kriegsgliederungen und Offizierstellenbesetzungen	Feb 20 - Jun 15, 1940	E 208/1
Kriegsgliederungen und Offizierstellenbesetzungen	Feb 20 - Jun 15, 1940	E 208/2
Tägliche Meldungen an OKW	Apr 9 - Jun 14, 1940	E 278/3a
Kriegstagebuch Nr. 2	Apr 9 - 26, 1940	E 278/2a
Anlagenband 1 zum Kriegstagebuch Nr. 2	Apr 9 - 18, 1940	E 279/1
Anlagenband 2 zum Kriegstagebuch Nr. 2	Apr 6 - 9, 1940	E 279/2
Anlagenband 3 zum Kriegstagebuch Nr. 2	Apr 13 - 18, 1940	E 279/3
Anlagenband 4 zum Kriegstagebuch Nr. 2	Apr 19 - 23, 1940	E 279/4
Anlagenband 5 zum Kriegstagebuch Nr. 2	Apr 4 - 30, 1940	E 279/5
Anlagenband 6 zum Kriegstagebuch Nr. 2	May 1 - 8, 1940	E 279/6
Anlagenband 7 zum Kriegstagebuch Nr. 2	May 3 - 10, 1940	E 279/7
Anlagenband 8 zum Kriegstagebuch Nr. 2	May 14 - 26, 1940	E 279/8
Anlagenband 9 zum Kriegstagebuch Nr. 2	May 17 - 26, 1940	E 279/9
Anlagenband 10 zum Kriegstagebuch Nr. 2	May 27 - Jun 4, 1940	E 279/10
Anlagenband 11 zum Kriegstagebuch Nr. 2	Jun 5 - 25, 1940	E 279/11
Anlagenband 12 zum Kriegstagebuch Nr. 2	May 9 - 19, 1940	E 279/12
Anlagenband 13 zum Kriegstagebuch Nr. 2	May 20 - 31, 1940	E 279/13
Anlagenband 14 zum Kriegstagebuch Nr. 2	Jun 1 - 14, 1940	E 279/14

* This Kriegstagebuch is a duplicate of document nr. E 180/5.

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia (cont'd.)</u>		
Anlagenband 15 zum Kriegstagebuch Nr. 2	Jun 18 - Jul 24, 1940	E 279/15
Anlagenband 16 zum Kriegstagebuch Nr. 2	Jul 12 - 20, 1940	E 279/16
Anlagenband 17 zum Kriegstagebuch Nr. 2	Apr 17 - Jun 28, 1940	E 279/17
Anlagenband 18 zum Kriegstagebuch Nr. 2	Apr 15 - Jul 12, 1940	E 279/18
Anlagenband 19 zum Kriegstagebuch Nr. 2	Apr 15 - May 25, 1940	E 279/19
Anlagenband 20 zum Kriegstagebuch Nr. 2	Apr 1 - May 31, 1940	E 279/20
Anlagenband 21 zum Kriegstagebuch Nr. 2	May 10 - 23, 1940	E 279/21
Anlagenband 22 zum Kriegstagebuch Nr. 2	May 15 - Jun 17, 1940	E 279/22
Anlagenband 23 zum Kriegstagebuch Nr. 2	May 13, 1940	E 279/23
Anlagenband 24 zum Kriegstagebuch Nr. 2	May 21 - Jun 11, 1940	E 279/24
Anlagenband 25 zum Kriegstagebuch Nr. 2	Feb 20 - Jun 20, 1940	E 279/25
Anlagenband 26 zum Kriegstagebuch Nr. 2	May 21, 1940	E 279/26
Anlagenband 27 zum Kriegstagebuch Nr. 2	May 12 - 27, 1940	E 279/27
Anlagenband 28 zum Kriegstagebuch Nr. 2	Jun 3 - 8, 1940	E 279/28
Anlagenband 29 zum Kriegstagebuch Nr. 2	Oct 20 - Nov 30, 1940	E 279/29
Anlagenband 35 zum Kriegstagebuch Nr. 2	Apr 1 - 30, 1940	E 279/35
Abschrift eines Teiles der Anlagen zum KTB 2	Apr 9 - May 10, 1940	E 288/1
Anlagen zum Kriegstagebuch Nr. 1 u. 2	Apr 11 - 20, 1940	W II 5
Anlagen zum Kriegstagebuch Nr. 2	May 11 - Jun 25, 1940	E 288/2
Anlagen zum Kriegstagebuch	Aug 29, 1940 - May 22, 1941	35198/2
Anlagen zum Kriegstagebuch	Aug 30, 1940 - Mar 10, 1941	35198/3
"Blücher" Erlebnisberichte	Apr 6 - 9, 1940	E 281
<u>Maps and charts</u>	Apr 9 - Jun 13, 1940	85517
Verschiedenes	Apr 22 - Jun 14, 1940	75877
Meldungen der Gruppe Narvik - Bruchstück	Apr 30 - May 1, 1940	W II 8a
Kriegstagebuch Nr. 4	Jun 11 - Oct 31, 1940	E 280
Anlagenband 1 zum Kriegstagebuch Nr. 4	Jun 11 - Sep 21, 1940	E 280/1
Anlagenband 2 zum Kriegstagebuch Nr. 4	Sep 21 - Oct 31, 1940	E 280/2
Anlagenband 3 zum Kriegstagebuch Nr. 4	Jun 12 - Oct 10, 1940	E 280/3
Anlagenband 4 zum Kriegstagebuch Nr. 4	Feb 1, 1940	E 280/4
Anlagenband 5 zum Kriegstagebuch Nr. 4	Sep 18, 1940	E 280/5
Anlagenband 6 zum Kriegstagebuch Nr. 4	Sep 18, 1940	E 280/6
Anlagen zum Kriegstagebuch	Jun 22 - Oct 16, 1940	35198/6
Anlagen zum Kriegstagebuch	Aug 16 - Sep 7, 1940	20844/1

AbteilungenAbteilung Ia (cont'd.)

Erfahrungsbericht

Miscellaneous

Weisungen für die Verteidigung Norwegens

Anlagen zum Kriegstagebuch

Unternehmen "Silberfuchs". Bd. 1

Unternehmen "Silberfuchs". Bd. 2

Unternehmen "Silberfuchs". Bd. 3

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Tätigkeitsberichte

Aufmarschanweisung "Barbarossa"

Anlagen 1 - 81 zum Kriegstagebuch

Kriegstagebuch Doppelstück*

Kriegstagebuch

Anlagen zum Kriegstagebuch

Anlage 1 z. KTB?

Anlagen zum Kriegstagebuch

Anlagen zum Kriegstagebuch

Anlagen zum Kriegstagebuch

Anlagenband 21 zum Kriegstagebuch Nr. 2

Dates

Jul 20, 1940

Jul 22 1940 - Aug 4, 1941

Sep 21, 1940 - May 1, 1942

Sep 25, 1940 - Mar 25, 1941

Jan 10 - May 8, 1941

May 4 - Jun 18, 1941

Jun 12, 1941 - Jan 10, 1942

Nov 1 - 30, 1940

Dec 1 - 31, 1940

Jan 1 - 31, 1941

Feb 1 - 28, 1941

Mar 1 - 31, 1941

Apr 1 - 30, 1941

May 1 - 31, 1941

Jun 1 - 30, 1941

Jul 1 - 31, 1941

Aug 1 - 31, 1941

Sep 1 - 30, 1941

Oct 1 - 31, 1941

Nov 1 - 30, 1941

Dec 1 - 31, 1941

Jan 31 - Jul 23, 1941

May 2 - Oct 6, 1941

Jun 3, 1941 - Jan 13, 1942

Jun 3, 1941 - Jan 13, 1942

Jun 2 - Nov 18, 1941

Jun 2 - Dec 31, 1941

Jun 10 - Aug 31, 1941

Jun 15, 1941 - Jan 1, 1942

Jun 20 - Jul 10, 1941

Jun 21, 1941 - Mar 31, 1942

Item No.

E 282

53295

35641

35198/5

20844/4

20844/5

20844/6

12564/1

12564/2

12564/3

12564/4

12564/5

12564/6

12564/7

13386/1

13386/2

13386/3

13386/4

19648/1

18856/1

19648/2

20844/3

35198/4

35198/1

19070/1

20844/2

58628/1

19070/2

19070/14

19070/12

23861

* This KTB is a duplicate of document Nr. 19070/1

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia</u> (cont'd.)		
<u>No Title</u>	May 2, 1941 - Aug 1, 1942	52519/4
<u>Casualties</u>	Jun 1941 - Dec 1944	75430
Anlagen zum Kriegstagebuch	Jul 1 - Dec 31, 1941	19070/10
Anlagen zum Kriegstagebuch	Jul 11 - Aug 7, 1941	19070/5
Anlagen zum Kriegstagebuch	Jul 13 - Sep 6, 1941	19070/11
Anlage 3 zum <u>KTB?</u>	Jul 19 - Nov 21, 1941	58628/2
Anlagen zum Kriegstagebuch	Aug 8 - Sep 9, 1941	19070/13
Anlagen zum Kriegstagebuch	Sep 1 - Nov 30, 1941	19070/3
Anlagen zum Kriegstagebuch	Sep 10 - Oct 15, 1941	19070/6
Anlagen zum Kriegstagebuch	Oct 16 - Nov 19, 1941	19070/7
Anlagen zum Kriegstagebuch	Nov 20 - Dec 31, 1941	19070/8
Anlagen zum Kriegstagebuch	Dec 1, 1941 - Jan 15, 1942	19070/4
<u>Miscellaneous</u>	Aug 1939 - Apr 1945	85578/4
Anlagen zum Kriegstagebuch	Dec 26, 1941 - Jan 23, 1942	35198/7
<u>Maps</u>	Dec 31, 1941 - Mar 25, 1945	75104
<u>Orders</u>	Dec 1941 - May 8, 1945	85578/2
Kriegstagebuch Nr. 1	Jan 14 - Mar 31, 1942	19692/1
Anlagenband 1 zum Kriegstagebuch	Jan 14 - 31, 1942	19692/2
Anlagenband 2 zum Kriegstagebuch	Feb 1 - 28, 1942	19692/3
Anlagenband 3 zum Kriegstagebuch	Mar 1 - 31, 1942	19692/4
Anlagenband 4 zum Kriegstagebuch	Jan 15 - Mar 30, 1942	19692/5
Anlagenband zum Kriegstagebuch	Dec 20, 1941 - Mar 20, 1942	19692/6
Tätigkeitsbericht	Jan 1 - 31, 1942	29362/1
Tätigkeitsbericht	Feb 1 - 28, 1942	29362/2
Tätigkeitsbericht	Mar 1 - 31, 1942	29362/3
Kriegstagebuch Nr. 2, Bd. 1	Apr 1 - May 31, 1942	27252/1
Kriegstagebuch Nr. 2, Bd. 2	Jun 1 - Aug 31, 1942	27252/2
Kriegstagebuch Nr. 2, Bd. 3	Sep 1 - Dec 31, 1942	27252/3
Anlagen zum Kriegstagebuch	May 5, 1942 - Sep 4, 1943	45273
Anlagenband 4 zum Kriegstagebuch Nr. 2	Apr 1 - 30, 1942	27252/4
Anlagenband 5 zum Kriegstagebuch Nr. 2	May 1 - 15, 1942	27252/5
Anlagenband 6 zum Kriegstagebuch Nr. 2	May 16 - 31, 1942	27252/6
Anlagenband 7 zum Kriegstagebuch Nr. 2	Jun 1 - 30, 1942	27252/7

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia (cont'd.)</u>		
Anlagenband 8 zum Kriegstagebuch Nr. 2	Jul 1 - 31, 1942	27252/8
Anlagenband 9 zum Kriegstagebuch Nr. 2	Aug 1 - 31, 1942	27252/9
Anlagenband 10 zum Kriegstagebuch Nr. 2	Sep 1 - 30, 1942	27252/10
Anlagenband 11 zum Kriegstagebuch Nr. 2	Oct 1 - 31, 1942	27252/11
Anlagenband 12 zum Kriegstagebuch Nr. 2	Nov 1 - 30, 1942	27252/12
Anlagenband 13 zum Kriegstagebuch Nr. 2	Dec 1 - 31, 1942	27252/13
Kartenanlagenband 1 zum Kriegstagebuch Nr. 2	Apr 15 - Dec 31, 1942	27252/14
Kartenanlagenband 2 zum Kriegstagebuch Nr. 2	Apr 23 - May 27, 1942	27252/15
Kartenanlagenband 3 zum Kriegstagebuch Nr. 2	Apr 27 - May 22, 1942	27252/16
<u>Situation maps</u>	Jun 25, 1942 - Dec 16, 1944	85578/1
Anlagen zum Kriegstagebuch Nr. 2	Apr 20 - Sep 1, 1942	27252/17
Anlagen zum Kriegstagebuch Nr. 2	Oct 1 - Dec 1, 1942	27252/18
Merkblatt, die in Norwegen für den Truppenegebrauch vorhandenen amtlichen Karten	Dec 1, 1942	75814
Tätigkeitsbericht	Apr 1 - 30, 1942	29362/4
Tätigkeitsbericht	May 1 - 31, 1942	29362/5
Tätigkeitsbericht	Jun 1 - 30, 1942	29362/6
Tätigkeitsbericht	Jul 1 - 31, 1942	29362/7
Tätigkeitsbericht	Aug 1 - 31, 1942	29362/8
Tätigkeitsbericht	Sep 1 - 30, 1942	29362/9
Tätigkeitsbericht	Oct 1 - 31, 1942	29362/10
Tätigkeitsbericht	Nov 1 - 30, 1942	29362/12
Tätigkeitsbericht	Dec 1 - 31, 1942	29362/11
Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/1
Anlagenband I zum Kriegstagebuch Nr. 2	Jan 1 - 31, 1943	36560/2
Anlagenband II zum Kriegstagebuch Nr. 2	Feb 1 - 28, 1943	36560/3
Anlagenband III zum Kriegstagebuch Nr. 2	Mar 1 - 31, 1943	36560/4
Anlagenband IV zum Kriegstagebuch Nr. 2	Apr 1 - 30, 1943	36560/5
Anlagenband V zum Kriegstagebuch Nr. 2	May 1 - 31, 1943	36560/6
Anlagenband VI zum Kriegstagebuch Nr. 2	Jun 1 - 30, 1943	36560/7
Anlagenband zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/8
Anlagenband VIII zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1942	36560/9
Tätigkeitsbericht	Jan 1 - 31, 1943	34698/1

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia (cont'd.)</u>		
Tätigkeitsberichte mit Anlagen	Feb 1 - 28, 1943	34698/2
Tätigkeitsberichte mit Anlagen	Mar 1 - 31, 1943	34698/3
Tätigkeitsberichte mit Anlagen	Apr 1 - 30, 1943	34698/4
Tätigkeitsberichte	May 1 - 31, 1943	34698/5
Tätigkeitsbericht mit Anlagen	Jun 1 - 30, 1943	40216/1
Kriegstagebuch Nr. 3	Jul 1 - Dec 31, 1943	43871/1
Anlagenband zum Kriegstagebuch Nr. 3	Jul 1 - 31, 1943	43871/2
Anlagenband zum Kriegstagebuch Nr. 3	Aug 1 - 31, 1943	43871/3
Anlagenband zum Kriegstagebuch Nr. 3	Sep 1 - 30, 1943	43871/4
Anlagenband zum Kriegstagebuch Nr. 3	Oct 1 - 31, 1943	43871/5
Anlagenband zum Kriegstagebuch Nr. 3	Jul 1 - Dec 31, 1943	43871/10
Kartenanlagenband zum Kriegstagebuch Nr. 3	Jul 1 - Dec 31, 1943	43871/9
Anlagenband zum Kriegstagebuch Nr. 3	Nov 1 - 30, 1943	43871/6
Anlagenband zum Kriegstagebuch Nr. 3	Dec 1 - 31, 1943	43871/7
Operative Studie Schweden	Mar 31, 1943	62905
Zustandsberichte	Jul 1 - Dec 31, 1943	43871/8
Bericht über das Kommando des Sonderstabes		
Michalik zum AOK Norwegen	Sep 24 - Nov 15, 1943	75033
Tätigkeitsberichte mit Anlagen	Jul 1 - 31, 1943	40216/2
Tätigkeitsberichte mit Anlagen	Aug 1 - 31, 1943	40216/3
Tätigkeitsberichte mit Anlagen	Sep 1 - 30, 1943	40216/4
Tätigkeitsberichte mit Anlagen	Oct 1 - 31, 1943	40216/5
Tätigkeitsberichte mit Anlagen	Nov 1 - 30, 1943	40216/6
Tätigkeitsberichte mit Anlagen	Dec 1 - 31, 1943	40216/7
Kriegstagebuch Nr. 3	Jan 1 - Jun 30, 1944	58629/1
Anlagenband zum Kriegstagebuch Nr. 3	Jan 1 - Mar 31, 1944	58629/9
Anlagenband zum Kriegstagebuch Nr. 3	Apr 1 - Jun 30, 1944	58629/8
Anlagenband zum Kriegstagebuch Nr. 3	Jan 1 - 31, 1944	58629/2
Anlagenband zum Kriegstagebuch Nr. 3	Feb 1 - 29, 1944	58629/3
Anlagenband zum Kriegstagebuch Nr. 3	Mar 1 - 31, 1944	58629/4
Anlagenband zum Kriegstagebuch Nr. 3	Apr 1 - 30, 1944	58629/5
Anlagenband zum Kriegstagebuch Nr. 3	May 1 - 31, 1944	58629/6
Anlagenband zum Kriegstagebuch Nr. 3	Jun 1 - 30, 1944	58629/7
Kartenanlagenband zum Kriegstagebuch Nr. 3	Jan 1 - Jun 26, 1944	58629/12

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia (cont'd.)</u>		
Anlagenband zum Kriegstagebuch Nr. 3	Feb 3 - Jun 26, 1944	58629/10
Tätigkeitsberichte mit Anlagen	Jan 1 - 31, 1944	45263/1
Tätigkeitsberichte mit Anlagen	Feb 1 - 29, 1944	45263/2
Tätigkeitsberichte	Mar 1 - 31, 1944	45263/3
Tätigkeitsberichte	Apr 1 - 30, 1944	52519/1
Tätigkeitsberichte mit Anlagen	May 1 - 31, 1944	52519/2
Tätigkeitsberichte mit Anlagen	Jun 1 - 30, 1944	52519/3
<u>Directives and reports</u>	Jan 13, 1944 - Apr 26, 1945	85578/3
Kriegstagebuch Nr. 5	Jul 1 - Aug 31, 1944	65635/1
Kriegstagebuch Nr. 5	Sep 1 - Dec 18, 1944	65635/2
Anlagenband zum Kriegstagebuch Nr. 5	Jul 1 - 31, 1944	65635/3
Tagesmeldungen	Aug 1 - 31, 1944	75876
Anlagenband zum Kriegstagebuch Nr. 5	Sep 1 - 15, 1944	65635/5
Anlagenband zum Kriegstagebuch Nr. 5	Sep 16 - 30, 1944	65635/6
Anlagenband zum Kriegstagebuch Nr. 5	Oct 1 - 15, 1944	65635/7
Anlagenband zum Kriegstagebuch Nr. 5	Oct 16 - 31, 1944	65635/8
Anlagenband zum Kriegstagebuch Nr. 5	Nov 1 - 15, 1944	65635/9
Anlagenband zum Kriegstagebuch Nr. 5	Nov 16 - 30, 1944	65635/10
Anlagenband zum Kriegstagebuch Nr. 5	Dec 1 - 18, 1944	65635/11
Zustandsberichte für OKH und OKW	Jul 1 - Sep 30, 1944	65635/14
Zustandsberichte für OKH und OKW	Oct 1 - Dec 31, 1944	65635/15
Anlagenband zum Kriegstagebuch Nr. 5	Jul 1 - Dec 18, 1944	65635/12
Anlagenband zum Kriegstagebuch Nr. 5	Jul 1 - Dec 18, 1944	65635/13
Anlagenband zum Kriegstagebuch Nr. 5	Jul 1 - Nov 17, 1944	65635/16
Kampfberichte Petsamo	Nov 5, 1944	75034/1
Tätigkeitsberichte mit Anlagen	Jul 1 - 31, 1944	59412/1
Tätigkeitsberichte mit Anlagen	Aug 1 - 31, 1944	59412/2
Tätigkeitsberichte mit Anlagen	Sep 1 - 30, 1944	59412/3
Tätigkeitsberichte	Oct 1 - 31, 1944	62904
Tätigkeitsberichte mit Anlagen	Nov 1 - Dec 31, 1944	64215
Kriegstagebuch	Dec 19, 1944 - May 8, 1945	75038/2
Anlagenband zum Kriegstagebuch	Dec 19 - 31, 1944	75036/1
Anlagenband zum Kriegstagebuch	Jan 1 - 31, 1945	75036/2
Anlagenband zum Kriegstagebuch	Feb 1 - 28, 1945	75036/3

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ia (cont'd.)</u>		
Anlagenband zum Kriegstagebuch	Mar 1 - 31, 1945	75036/4
Anlagenband zum Kriegstagebuch	Apr 1 - May 8, 1945	75036/5
Anlagen zum Kriegstagebuch	May 1 - 7, 1945	75038/5a
Tätigkeitsbericht	Dec 18, 1944 - Feb 27, 1945	65640
Verschiedenes	Jan 6 - Jun 1, 1945	75038/8
Gliederung der Küstenartillerie in Norwegen	Feb 20, 1945	75881
Offizierstellenbesetzung	Feb 26 and May 15, 1945	75034/3
Truppengliederung des Oberkommandos der 20.(Geb.) Armee (Wehrmachtsbefehlshaber Norwegen)	Mar 1945	75038/11
/Orders, reports/	Mar 11 - 31, 1945	85577
Kriegsgliederung	Mar 13 - 31, 1945	75037
Verschiedenes	Mar 23 - May 25, 1945	75038/6
Verschiedene Karten	Jan - May 1945	75038/9
Lagenkarten Norwegen	Feb 15, 1945	75034/2
Verschiedenes	Apr 1 - Jun 6, 1945	75038/7
<u>Abteilung Ia/Mess</u>		
Merkblatt, die in Norwegen für den Truppengebrauch vorhandenen amtlichen Karten	Dec 1, 1942	75814
Tätigkeitsberichte	Jan 1 - 31, 1943	34698/1
Tätigkeitsberichte	Feb 1 - 28, 1943	34698/2
<u>Hdh. Art. Kdo.</u>		
Gliederung d. Küstenartillerie in Norwegen	Feb 20, 1945	75881
<u>Armeeponierführer</u>		
Sonder-Briefstagebuch	May 7 - Jul 12, 1941	17016/2
Tätigkeitsberichte	May 1 - Dec 31, 1941	17016/1
Anlagen zum Tätigkeitsbericht	May 2 - Dec 9, 1941	17016/3
Anlagen zum Tätigkeitsbericht	Jun 9 - Dec 31, 1941	17016/5
Harpune Nord	Aug 1940, August 1941	17016/4
Tätigkeitsbericht	Jan 1 - Mar 31, 1942	19692/13
Tätigkeitsbericht	Feb 1 - 28, 1942	16481
Tätigkeitsbericht	Apr 1 - 30, 1942	17821
Tätigkeitsbericht	Apr 1 - Jun 30, 1942	27252/46
Tätigkeitsbericht mit Anlagen	Jul 1 - Dec 31, 1942	27252/47
Tätigkeitsberichte	Jan 1 - 31, 1943	34698/1

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Armeespionierführer (cont'd.)</u>		
Tätigkeitsbericht	Jan 1 - Jun 30, 1943	36560/19
Tätigkeitsbericht	May 1 - Jul 31, 1943	35654
Tätigkeitsbericht mit Anlagen	Jul 1 - Dec 31, 1943	43871/17
Tätigkeitsberichte	Aug 1 - Dec 31, 1943	50369
Tätigkeitsberichte mit Anlagen	Jan 1 - Jun 30, 1944	62653/1-2
Tätigkeitsberichte	Jul 1 - Sep 30, 1944	63376
Tätigkeitsbericht mit Anlagen	Oct 1 - Dec 31, 1944	62357
Tätigkeitsbericht mit Anlagen	Jan 1 - Jun 30, 1944	58634
Tätigkeitsbericht	Jul 1 - Dec 31, 1944	65637
<u>Armeenachrichtenführer</u>		
Tätigkeitsbericht	Jan 15 - Mar 31, 1942	19692/14
Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/45
Tätigkeitsbericht mit Anlagen, ANF 579	May 1 - 31, 1942	20885
Tätigkeitsbericht	Jan 1 - Jun 30, 1943	36560/20
Kriegstagebuch Nr.3 mit 40 Anlagen	Jul 1 - Dec 31, 1943	43871/18
Tätigkeitsbericht Nr.4 mit Anlagen	Jan 1 - Jun 30, 1944	58635
Tätigkeitsbericht mit Anlagen	Jul 1 - Dec 17, 1944	65638
Funkpläne	Sep 14, 1944 - Mar 7, 1945	75038/4
<u>Stabsoff. f. Pz. Bekämpf.</u>		
Tätigkeitsberichte	Jan 1 - 31, 1943	34698/1
<u>Gasabwehroffizier</u>		
Tätigkeitsberichte	Jan 1 - Feb 28, 1943	34698/1-2
Tätigkeitsberichte	Dec 18, 1944 - Feb 27, 1945	65640
<u>Bevollm. Transportoff.</u>		
Tätigkeitsbericht mit Anlagen	Apr 10 - May 31, 1940	36039
Tätigkeitsbericht	Jun 1, 1940 - Aug 31, 1941	19648/12
Tätigkeitsberichte	Oct 1 - Dec 31, 1941	19648/13
Tätigkeitsberichte mit Anlagen	Apr - Sep 1943	75038/1
Tätigkeitsberichte	1941, Jan - Dec, 1942, Aug 1943 - Dec 1944	16103/8, 19692/12, 27252/43, 36316, 36583, 40616, 41555, 43297/1-2, 48748, 49353, 50542, 51558, 52890, 54157, 57978, 58633/4, 61599, 62654, 65641/6, 75035

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ic</u>		
Anlagenband 6 zum Kriegstagebuch Nr. 1*	Apr 4, 1940	E 180/11
Anlagenband 7 zum Kriegstagebuch Nr. 1	Mar 5 - 29, 1940	E 180/12
Anlagenband 8 zum Kriegstagebuch Nr. 1	1937, 1939, Jan - Apr 1940	E 180/13
Anlagenband 9 zum Kriegstagebuch Nr. 1	Feb 28, 1940	E 180/14
Anlagenband 10 zum Kriegstagebuch Nr.1	Feb 20 - Apr 8, 1940	E 180/15
Anlagenband 11 zum Kriegstagebuch Nr.1	Feb 20 - Apr 8, 1940	E 180/16
Anlagenband 12 zum Kriegstagebuch Nr.1	Feb 20 - Apr 8, 1940	E 180/17
Anlagenband 13 zum Kriegstagebuch Nr.1	Feb 20 - Apr 8, 1940	E 180/18
Anlagenband 14 zum Kriegstagebuch Nr.1	Mar 9 - 29, 1940	E 180/19
Anlagenband 15 zum Kriegstagebuch Nr.1	Mar 9 - 30, 1940	E 180/20
Anlagenband 16 zum Kriegstagebuch Nr.1	Mar 9, 1940	E 180/21
Anlagenband 17 zum Kriegstagebuch Nr.1	Mar 13 - Apr 4, 1940	E 180/22
Anlagenband 30 zum Kriegstagebuch Nr. 2	Apr 13 - Jul 3, 1940	E 279/30
Anlagenband 31 zum Kriegstagebuch Nr. 2	Apr 13, 1940 - Apr 7, 1942	E 279/31
Anlagenband 32 zum Kriegstagebuch Nr. 2	Apr 9 - May 5, 1940	E 279/32
Anlagenband 33 zum Kriegstagebuch Nr. 2	Apr 30, 1940 - Jan 28, 1941	E 279/33
Anlagenband 34 zum Kriegstagebuch Nr. 2	Apr 1, 1940 - Jan 31, 1941	E 279/34
Abschrift eines Teiles der Anlagen zum KTB 2	Apr 9 - May 10, 1940	E 288/1
Verschiedenes	Apr 22 - Jun 14, 1940	75877
Tätigkeitsbericht	Jun 11 - Oct 1, 1940	18207/1
Tätigkeitsberichte	Nov 1 - 30, 1940	12564/1
Tätigkeitsberichte	Dec 1 - 31, 1940	12564/2
Anlagenband z. TB.**	Dec 1940	59413
Tätigkeitsberichte	Jan 1 - 31, 1941	12564/3
Tätigkeitsberichte	Feb 1 - 28, 1941	12564/4
Tätigkeitsberichte	Mar 1 - 31, 1941	12564/5
Tätigkeitsberichte	Apr 1 - 30, 1941	12564/6
Tätigkeitsberichte	May 1 - 31, 1941	12564/7
Finnland, Sammelmappe	1935, 1940-41	25353/8

* The KTB itself is in document nr. E 180/1

** It is not clear what Tätigkeitsbericht is referred to here.

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ic (cont'd.)</u>		
Anlagen I zum Kriegstagebuch Nr. 1*	Jun 14 - Dec 24, 1941	25353/1
Anlagen II zum Kriegstagebuch Nr. 1*	Jun 17, 1941 - Jan 5, 1942	25353/2
Anlagen III zum Kriegstagebuch Nr. 1*	Jun 22 - Dec 31, 1941	25353/3
Anlagen IVa zum Kriegstagebuch Nr. 1*	Jun 20 - Oct 31, 1941	25353/4
Anlagen IVb zum Kriegstagebuch Nr. 1*	Nov 1 - Dec 31, 1941	25353/5
Anlagen V zum Kriegstagebuch Nr. 1*	Jun 1 - 30, 1941	25353/6
Anlagen VI zum Kriegstagebuch Nr. 1*	Jul 17 - Dec 17, 1941	25353/7
Tätigkeitsberichte	Jun 1 - 30, 1941	13386/1
Tätigkeitsberichte	Jul 1 - 31, 1941	13386/2
Tätigkeitsberichte	Aug 1 - 31, 1941	13386/3
Tätigkeitsberichte	Sep 1 - 30, 1941	13386/4
Tätigkeitsberichte	Oct 1 - 31, 1941	19648/1
Tätigkeitsberichte	Nov 1 - 30, 1941	18856/1
Tätigkeitsberichte	Dec 1 - 31, 1941	19648/2
Tätigkeitsbericht	Jan 1 - 31, 1942	29362/1
Tätigkeitsbericht	Feb 1 - 28, 1942	29362/2
Tätigkeitsbericht	Mar 1 - 31, 1942	29362/3
Tätigkeitsbericht	Jan 15 - Mar 31, 1942	19692/7
Anlagen zum Tätigkeitsbericht	Jan 16 - Mar 31, 1942	19692/8
Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/19
Anlage la u. 2 zum Tätigkeitsbericht	Apr 1 - Dec 20, 1942	27252/20
Anlage lb zum Tätigkeitsbericht	Apr 10 - Dec 31, 1942	27252/21
Anlage lc zum Tätigkeitsbericht	Apr 8 - Dec 31, 1942	27252/22
Anlage 3 zum Tätigkeitsbericht	Apr 21 - Nov 29, 1942	27252/23
Anlage 4 zum Tätigkeitsbericht	Nov 1 and 20, 1942	27252/24
Anlage 5 zum Tätigkeitsbericht, Sammelmappe	Feb 1 - Mar 1, 1943	27252/25
Anlage 5 zum Tätigkeitsbericht, Beilage 1 z. Sammelmappe, Karten	1943	27252/26
Anlage 5 zum Tätigkeitsbericht, Beilage 2 z. Sammelmappe,		
Einzelzeichnungen	Feb 1 - Mar 1, 1943	27252/27
Anlage 6 zum Tätigkeitsbericht	Apr 1 - Dec 16, 1942	27252/28
Anlage 7 zum Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/29
Anlage 8 zum Tätigkeitsbericht	Feb 7 - Dec 12, 1942	27252/30
Anlage 9 zum Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/31

*The KTB cannot be located.

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ic (cont'd.)</u>		
Anlage 10 zum Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/32
Tätigkeitsbericht	Apr 1 - 30, 1942	29362/4
Tätigkeitsbericht	May 1 - 31, 1942	29362/5
Tätigkeitsbericht	Jun 1 - 30, 1942	29362/6
Tätigkeitsbericht	Jul 1 - 31, 1942	29362/7
Tätigkeitsbericht	Aug 1 - 31, 1942	29362/8
Tätigkeitsbericht	Sep 1 - 30, 1942	29362/9
Tätigkeitsbericht	Oct 1 - 31, 1942	29362/10
Tätigkeitsbericht	Nov 1 - 30, 1942	29362/12
Tätigkeitsbericht	Dec 1 - 31, 1942	29362/11
Anlage 1 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/10
Anlage 2 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/11
Anlage 3 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/12
Anlage 4 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/13
Anlage 5 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/14
Anlage 6 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/15
Anlage 7 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/16
Anlage 8 zum Kriegstagebuch Nr. 2	Jan 1 - Jun 30, 1943	36560/17
Sammelmappe über das rückwärtige Feindgebiet	Feb 1, 1943	75038/10
Tätigkeitsbericht	Jan 1 - 31, 1943	34698/1
Tätigkeitsbericht	Feb 1 - 28, 1943	34698/2
Tätigkeitsbericht	Mar 1 - 31, 1943	34698/3
Tätigkeitsbericht	Apr 1 - 30, 1943	34698/4
Tätigkeitsbericht	May 1 - 31, 1943	34698/5
Tätigkeitsbericht	Jun 1 - 30, 1943	40216/1
Tätigkeitsbericht	Jul 1 - Dec 31, 1943	43871/11
Anlage 1 zum Tätigkeitsbericht	Jul 1 - Dec 31, 1943	43871/12
Anlage 2 zum Tätigkeitsbericht	Jul 1 - Dec 31, 1943	43871/13
Anlage 3 zum Tätigkeitsbericht	Jul 1 - Dec 31, 1943	43871/14
Anlage 4 zum Tätigkeitsbericht	Nov 17, 1943	43871/15
Tätigkeitsbericht	Jul 1 - Dec 31, 1943	58630
Tätigkeitsbericht	Jul 1 - 31, 1943	40216/2
Tätigkeitsbericht mit Anlagen	Aug 1 - 31, 1943	40216/3
Tätigkeitsbericht mit Anlagen	Sep 1 - 30, 1943	40216/4

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ic (cont'd.)</u>		
Tätigkeitsberichte mit Anlagen	Oct 1 -31, 1943	40216/5
Tätigkeitsberichte mit Anlagen	Nov 1 - 30, 1943	40216/6
Tätigkeitsberichte mit Anlagen	Dec 1 - 31, 1943	40216/7
Tätigkeitsbericht	Jan 1 - Jun 30, 1944	58631/1
Anlage 1 zum Kriegstagebuch*	Dec 21, 1943 - Jun 30, 1944	58631/2
Anlage 2 zum Kriegstagebuch*	Apr 13 - Jun 20, 1944	58631/3
Anlage 3 zum Kriegstagebuch*	Dec 21, 1943 - Jun 20, 1944	58631/4
Anlage 4 zum Kriegstagebuch*	Jan 1 - Jun 30, 1944	58631/5
Tätigkeitsberichte mit Anlagen	Jan 1 - 31, 1944	45263/1
Tätigkeitsberichte mit Anlagen	Feb 1 - 29, 1944	45263/2
Tätigkeitsberichte	Mar 1 - 31, 1944	45263/3
Tätigkeitsberichte	Apr 1 - 30, 1944	52519/1
Tätigkeitsberichte mit Anlagen	May 1 - 31, 1944	52519/2
Tätigkeitsberichte mit Anlagen	Jun 1--30, 1944	52519/3
Tätigkeitsbericht	Jul 1 -Dec 1, 1944	65636/1
Anlagenband 1 zum Tätigkeitsbericht	Jul 1 - Dec 18, 1944	65636/2
Anlagenband 2 zum Tätigkeitsbericht	Jul 1 - Dec 18, 1944	65636/3
Anlagenband 3 zum Tätigkeitsbericht, Karten	Jul 1 - Nov 9, 1944	65636/5
Anlagenband 4-6 z. Tätigkeitsbericht,	Jul 9 - Dec 18, 1944	65636/4
Tätigkeitsberichte mit Anlagen	Jul 1 - 31, 1944	59412/1
Tätigkeitsberichte mit Anlagen	Aug 1 - 31, 1944	59412/2
Tätigkeitsberichte mit Anlagen	Sep 1 - 30, 1944	59412/3
Tätigkeitsberichte	Oct 1 - 31, 1944	62904
Tätigkeitsberichte mit Anlagen	Nov 1 - Dec 31, 1944	64215
Feindnachrichtenblätter	Oct 7 - 23, 1944	75878
<u>Abteilung Oberquartiermeister</u>		
<u>Kriegstagebuch</u>		
<u>/Anlagen zum Kriegstagebuch?</u>	May 22 - Jun 10, 1940	W 1184a
Anlage 2 zum Kriegstagebuch	Jan 1940 - Dec 1941	36037/1
Anlage 3 zum Kriegstagebuch	Mar 8 - May 17, 1940	W 1184b
Anlage 4 zum Kriegstagebuch	Mar 13 - Apr 18, 1940	W 1184c
	Apr 22 - May 8, 1940	W 1184d

* This may be an Anlage to document no. 58631/1

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Oberquartiermeister (cont'd.)</u>		
Anlage 5 zum Kriegstagebuch I	May 14 - Jun 13, 1940	W 1184e
Anlage 5 zum Kriegstagebuch II	May 14 - Jun 19, 1940	W 1184f
Anlage 5 zum Kriegstagebuch I u. II	May 13 - Jun 19, 1940	W 1184g
Tätigkeitsberichte	Apr 10 - May 31, 1940	36039
Kriegstagebuch	Jun 10 - Oct 31, 1940	W 6499a
Anlage 1 zum Kriegstagebuch	Sep 10 - 21, 1940	W 6499b
Anlage 2 zum Kriegstagebuch	Jun 10 - Oct 31, 1940	W 6499c
Kriegstagebuch	Jun 10 - Aug 10, 1940	W 6500a
Kriegstagebuch	Aug 11 - Oct 31, 1940	W 6500b
Tätigkeitsbericht	Apr 1 - Oct 31, 1940	W 6500c
Tätigkeitsberichte	Jun 10, 1940 - Dec 31, 1941	19648/4
Anlagen zum Tätigkeitsbericht	Jun 10 - Oct 25, 1940	19648/5
Tätigkeitsberichte mit Anlagen	Nov - Dec 1940, Mar - Dec 1941	19648/3
Tätigkeitsbericht	Jan 1 - 31, 1941	10643/1
Tätigkeitsbericht	Feb 1 - 28, 1941	10643/2
Tätigkeitsbericht	Mar 1 - 31, 1941	10643/3
Tätigkeitsbericht mit Anlagen	Apr 4 - May 2, 1941	9351
Tätigkeitsberichte	May 1 - 31, 1941	11582
Tätigkeitsberichte	Jun 1 - 30, 1941	12843/1
Tätigkeitsberichte	Jul 1 - 31, 1941	12843/2
Kriegstagebuch	Jun 11 - Dec 31, 1941	16103/1
Anlage I zum Kriegstagebuch	Jun 11 - Jul 15, 1941	16103/3
Anlage II zum Kriegstagebuch	Jul 16 - Sep 9, 1941	16103/4
Anlage III zum Kriegstagebuch	Sep 10 - Oct 31, 1941	16103/5
Anlage IV zum Kriegstagebuch	Nov 1 - Dec 15, 1941	16103/6
Anlage V zum Kriegstagebuch	Dec 16 - 31, 1941	16103/7
Anlage VI zum Kriegstagebuch	1941	16103/8
Anlage VII zum Kriegstagebuch	Jun 11 - Dec 25, 1941	16103/9
Anlage VIII zum Kriegstagebuch	Aug 12 - Dec 31, 1941	16103/10
Kriegstagebuch	Jun 15, 1941 - Jan 10, 1942	33166/1
Anlagen zum Kriegstagebuch	May 19, 1941 - Jan 9, 1942	33166/2
Tätigkeitsberichte	Nov 1 - 30, 1941	15013/1
Tätigkeitsberichte	Dec 1 - 31, 1941	15013/2
Anlagen zum Tätigkeitsbericht, H.mot.	Jun 1, 1940 - Dec 31, 1941	9351, 10643/1-3, 11582, 12843/1-2, 19648/7

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Oberquartiermeister (cont'd.)</u>		
Tätigkeitsberichte	Nov 1 - Dec 31, 1941	18856/2
Erfahrungsbericht	Dec 12, 1941	36037/2
Kriegstagebuch	Jan 1 - 13, 1942	16103/2
Kriegstagebuch	Jan 14 - Mar 31, 1942	19692/11
Anlagen zum Kriegstagebuch	Jan 1 - Apr 1, 1942	19692/12
Anlagen zum Kriegstagebuch	Feb 10, 1942 - Mar 26, 1943	34312
Tätigkeitsberichte	Jan 1 - 31, 1942	15588
Tätigkeitsberichte	Feb 1 - 28, 1942	17421
Tätigkeitsberichte	Mar 1 - 31, 1942	22637/2
Tätigkeitsberichte	May 1 - 31, 1942	20885
Kriegstagebuch Nr. 2	Apr 1 - Dec 31, 1942	27252/34
Anlagenverzeichnis zum Kriegstagebuch No. 2	Apr 1 - Dec 31, 1942	27252/35
Anlagen zum Kriegstagebuch Nr. 2	Apr 1 - Jun 30, 1942	27252/37
Anlagen zum Kriegstagebuch Nr. 2	Jul 1 - Oct 1, 1942	27252/38
Anlagen zum Kriegstagebuch Nr. 2	Oct 1 - Dec 31, 1942	27252/39
Anlagen zum Kriegstagebuch Nr. 2	Apr 1 - Aug 25, 1942	27252/40
Anlagen zum Kriegstagebuch Nr. 2	Aug 27 - Dec 29, 1942	27252/41
Anlagen zum Kriegstagebuch Nr. 2	Apr 1 - Dec 31, 1942	27252/42
Anlagen zum Kriegstagebuch Nr. 2	Apr 1 - Dec 31, 1942	27252/43
Anlagen zum Kriegstagebuch Nr. 2	Apr 1 - Dec 31, 1942	27252/44
Anlagen zum Kriegstagebuch Nr. 2	Sep 1, 1942	27252/36
Tätigkeitsberichte	Apr 1 - 30, 1942	18742
Tätigkeitsberichte	Jun 1 - 30, 1942	21280
Tätigkeitsberichte	Jul 1 - 31, 1942	22637/1
Tätigkeitsberichte mit Anlagen	Aug 1 - 31, 1942	23559
Tätigkeitsbericht mit Anlagen	Sep 1 - 30, 1942	24097
Tätigkeitsbericht mit Anlagen	Oct 1 - 31, 1942	24419
Tätigkeitsbericht mit Anlagen	Nov 1 - 30, 1942	27921/1
Tätigkeitsbericht mit Anlagen	Dec 1 - 31, 1942	27921/2
Bericht über die Tätigkeit der Dienststelle FPM Nord	Jul 1 - Dec 31, 1942	36037/4
Versorgungslageberichte	Aug 4 - Dec 26, 1942	27375
Überblick über die Versorgungslage	Sep 1 - 10, 1942	36037/3

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Oberquartiermeister (cont'd.)</u>		
Kriegstagebuch Nr. 3	Jan 1 - Jun 30, 1943	36560/21
Anlagenverzeichnis zum Kriegstagebuch Nr. 3	Jan 1 - Jun 30, 1943	36560/22
Anlagenband 1 zum Kriegstagebuch Nr. 3	Jan 1 - Mar 31, 1943	36560/23
Anlagen zum Kriegstagebuch Nr. 3	Jan 1 - Jun 30, 1943	36560/25
Anlagen zum Kriegstagebuch Nr. 3	Jan 1 - Jun 30, 1943	36560/26
Anlagen zum Kriegstagebuch Nr. 3	Jan 1 - Jun 30, 1943	36560/27
Tätigkeitsbericht	Jan 1 - 31, 1943	29628/1
Tätigkeitsbericht	Feb 1 - 28, 1943	29628/2
Tätigkeitsbericht	Mar 1 - 31, 1943	31280
Tätigkeitsbericht	Apr 1 - 30, 1943	33279/1
Tätigkeitsbericht	May 1 - 31, 1943	33279/2
Tätigkeitsbericht	Jun 1 - 30, 1943	34298
Tätigkeitsberichte mit Anlagen	Apr - Sep, 1943	75038/1
Kriegstagebuch Nr. 4, Band 1	Jul 1 - Dec 31, 1943	43871/19
Anlagenverzeichnis zum Kriegstagebuch Nr. 4, Bd. 1	Jul 1 - Dec 31, 1943	43871/20
Anlagenband 2 zum Kriegstagebuch Nr. 4	Jul 2 - Sep 29, 1943	43871/21
Anlagenband 3 zum Kriegstagebuch Nr. <u>4</u>	Oct 4 - Dec 31, 1943	43871/22
Anlagenband 4 zum Kriegstagebuch Nr. 4	Jul 1 - Dec 31, 1943	43871/23
Anlagenband 5 zum Kriegstagebuch Nr. 4, Tätigkeitsberichte	Jul 1 - Dec 31, 1943	43871/24
Anlagenband 6 zum Kriegstagebuch Nr. 4	Jul 1 - Dec 31, 1943	43871/25
Tätigkeitsbericht mit Anlagen	Jul 1 - 31, 1943	34421
Tätigkeitsbericht mit Anlagen	Aug 1 - 31, 1943	36316
Tätigkeitsbericht mit Anlagen	Sep 1 - 30, 1943	36583
Tätigkeitsbericht mit Anlagen	Oct 1 - 30, 1943	41555
Tätigkeitsbericht mit Anlagen	Nov 1 - 30, 1943	40616
Tätigkeitsberichte mit Anlagen	Dec 1 - 31, 1943	43297/1
Kriegstagebuch Nr. 5	Jan 1 - Jun 30, 1944	58633/1
Anlagenverzeichnis zum Kriegstagebuch Nr. 5	Jan 1 - Jun 30, 1944	58633
Anlagenband zum Kriegstagebuch Nr. 5	Jan 1 - Jun 28, 1944	58633/2
Anlagenband zum Kriegstagebuch Nr. 5	Jan 7 - Jun 28, 1944	58633/3
Anlagenband zum Kriegstagebuch Nr. 5	Jan 1 - Jun 30, 1944	58633/4

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Oberquartiermeister (cont'd.)</u>		
Anlagenband zum Kriegstagebuch Nr. 5	Jan 1 - Jun 1, 1944	58633/5
Tätigkeitsbericht mit Anlagen	Jan 1 - 31, 1944	43297/2
Tätigkeitsbericht mit Anlagen	Feb 1 - 29, 1944	48748
Tätigkeitsbericht	Mar 1 - 31, 1944	49353
Tätigkeitsbericht	Apr 1 - 30, 1944	50542
Tätigkeitsbericht	May 1 - 31, 1944	51558
Tätigkeitsbericht	Jun 1 - 30, 1944	52890
Kriegstagebuch Nr. 6, Band 1/I	Jul 1 - Sep 30, 1944	65641/1
Kriegstagebuch Nr. 6, Band 1/II	Oct 1 - Dec 17, 1944	65641/2
Anlagenverzeichnis zum Kriegstagebuch Nr. 6	Jul 1 - Dec 17, 1944	65641
Anlagen zum Kriegstagebuch Nr. 6, Band 2/I	Jul 1 - Sep 30, 1944	65641/3
Anlagen zum Kriegstagebuch Nr. 6, Band 2/II	Oct 1 - Dec 17, 1944	65641/4
Anlagen zum Kriegstagebuch Nr. 6, Band 3	Jul 1 - Dec 17, 1944	65641/7
Anlagen zum Kriegstagebuch Nr. 6, Band 4/I	Jul 1 - Sep 30, 1944	65641/5
Anlagen zum Kriegstagebuch Nr. 6, Band 4/II	Oct 1 - Dec 17, 1944	65641/6
Anlagen zum Kriegstagebuch Nr. 6, Band 5	Jul 1 - Nov 30, 1944	65641/8
Tätigkeitsbericht mit Anlagen	Jul 1 - 31, 1944	54157
Tätigkeitsbericht mit Anlagen	Aug 1 - 31, 1944	57978
Tätigkeitsbericht mit Anlagen	Sep 1 - 30, 1944	62654
Tätigkeitsbericht mit Anlagen	Oct 1 - 31, 1944	61599
Tätigkeitsbericht mit Anlagen	Nov 1 - 30, 1944	75035
<u>Feldgendarmerie</u>		
Kriegstagebuch Nr. 5	Jul 1 - Dec 31, 1944	65642
<u>Abteilung IVa</u>		
Tätigkeitsbericht	Apr 10 - May 31, 1940	36039
Tätigkeitsbericht	Nov 1 - 30, 1940	W 6604
Tätigkeitsbericht	Dec 1 - 31, 1940	W 6604a
Anlage VI zum Kriegstagebuch	1941	16103/8
Tätigkeitsbericht	Jan 1 - 31, 1941	10643/1
Tätigkeitsbericht	Feb 1 - 28, 1941	10643/2
Tätigkeitsbericht	Mar 1 - 31, 1941	19643/3

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IVa (cont'd.)</u>		
Tätigkeitsbericht	Apr 4 - May 2, 1941	9351
Tätigkeitsbericht	May 1 - 31, 1941	11582
Tätigkeitsbericht	Jun 1 - 30, 1941	12843/1
Tätigkeitsbericht	Jul 1 - 31, 1941	12843/2
Tätigkeitsbericht	Nov 1 - 30, 1941	15013/1
Tätigkeitsbericht	Dec 1 - 31, 1941	15013/2
Tätigkeitsberichte	Jan 1 - Apr 1, 1942	19692/12
Tätigkeitsberichte	Apr 1 - Dec 31, 1942	27252/43
Tätigkeitsbericht	Jan 1 - 31, 1942	15588
Tätigkeitsbericht	Feb 1 - 28, 1942	17421
Tätigkeitsbericht	Mar 1 - 31, 1942	22637/2
Tätigkeitsbericht	Apr 1 - 30, 1942	18742
Tätigkeitsbericht	May 1 - 31, 1942	20885
Tätigkeitsbericht	Jun 1 - 30, 1942	21280
Tätigkeitsbericht	Jul 1 - 31, 1942	22637/1
Tätigkeitsbericht	Aug 1 - 31, 1942	23559
Tätigkeitsbericht	Sep 1 - 30, 1942	24097
Tätigkeitsbericht	Oct 1 - 31, 1942	24419
Tätigkeitsbericht	Nov 1 - 30, 1942	27921/1
Tätigkeitsbericht	Dec 1 - 31, 1942	27921/2
Tätigkeitsberichte	Jan 1 - Jun 30, 1943	36500/26
Tätigkeitsbericht	Jul 1 - Dec 31, 1943	43871/24
Tätigkeitsbericht	Jan 1 - 31, 1943	29628/1
Tätigkeitsbericht	Feb 1 - 28, 1943	29628/2
Tätigkeitsbericht	Mar 1 - 31, 1943	31280
Tätigkeitsbericht	Apr - Sep 1943	75038/1
Tätigkeitsbericht	Jun 1 - 30, 1943	34298
Tätigkeitsbericht	Jul 1 - 31, 1943	34421
Tätigkeitsbericht	Aug 1 - 31, 1943	36316
Tätigkeitsbericht	Sep 1 - 30, 1943	36583
Tätigkeitsbericht	Oct 1 - 31, 1943	41555
Tätigkeitsbericht	Nov 1 - 30, 1943	40616
Tätigkeitsbericht	Dec 1 - 31, 1943	43297/1

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IVa (cont'd.)</u>		
Tätigkeitsberichte	Jan 1 - Jun 30, 1944	58633/4
Tätigkeitsberichte	Jul 1 - Sep 30, 1944	65641/5
Tätigkeitsberichte	Oct 1 - Dec 17, 1944	65641/6
Tätigkeitsbericht	Jan 1 - 31, 1944	43297/2
Tätigkeitsbericht	Feb 1 - 29, 1944	48748
Tätigkeitsbericht	Mar 1 - 31, 1944	49353
Tätigkeitsbericht	Apr 1 - 30, 1944	50542
Tätigkeitsbericht	May 1 - 31, 1944	51558
Tätigkeitsbericht	Jun 1 - 30, 1944	52890
Tätigkeitsbericht	Jul 1 - 31, 1944	54157
Tätigkeitsbericht	Aug 1 - 31, 1944	57978
Tätigkeitsbericht	Sep 1 - 30, 1944	62654
Tätigkeitsbericht	Oct 1 - 31, 1944	61599
Tätigkeitsbericht	Nov 1 - 30, 1944	75035
<u>Abteilung IVb</u>		
Tätigkeitsbericht	Jan 1, 1940 - May 31, 1942	19648/8
Tätigkeitsberichte	Nov 1940 - Dec 1941	19648/9
Tätigkeitsbericht	Apr 10 - May 31, 1940	36039
Tätigkeitsbericht	Oct 1, 1940 - Sep 30, 1943	44333/1
Tätigkeitsbericht	Nov 1 - 30, 1940	W6604
Tätigkeitsbericht	Dec 1 - 31, 1940	W6604a
Tätigkeitsberichte	1941	16103/8
Tätigkeitsbericht	Jan 1 - 31, 1941	10643/1
Tätigkeitsbericht	Feb 1 - 28, 1941	10643/2
Tätigkeitsbericht	Mar 1 - 31, 1941	10643/3
Tätigkeitsbericht	Apr 1 - May 2, 1941	9351
Tätigkeitsbericht	May 1 - 31, 1941	11582
Tätigkeitsbericht	Jun 1 - 30, 1941	12843/1
Tätigkeitsbericht	Jul 1 - 31, 1941	12843/2
Tätigkeitsbericht	Nov 1 - 30, 1941	15013/1
Tätigkeitsbericht	Dec 1 - 31, 1941	15013/2
Tätigkeitsberichte	Jan 1 - Apr 1, 1942	19692/12

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IVb (cont'd.)</u>		
Tätigkeitsberichte	Apr 1 - Dec 31, 1942	27252/43
Tätigkeitsbericht	Jan 1 - 31, 1942	15588
Tätigkeitsbericht	Feb 1 - 28, 1942	17421
Tätigkeitsbericht	Mar 1 - 31, 1942	22637/2
Tätigkeitsbericht	Apr 1 - 30, 1942	18742
Tätigkeitsbericht	May 1 - 31, 1942	20885
Tätigkeitsbericht	Jun 1 - 30, 1942	21280
Tätigkeitsbericht	Jun 1, 1942 - Dec 31, 1943	44333/2
Tätigkeitsbericht	Jul 1 - 31, 1942	22637/1
Tätigkeitsbericht	Aug 1 - 31, 1942	23559
Tätigkeitsbericht	Sep 1 - 30, 1942	24097
Tätigkeitsbericht	Oct 1 - 31, 1942	24419
Tätigkeitsbericht	Nov 1 - 30, 1942	27921/1
Tätigkeitsbericht	Dec 1 - 31, 1942	27921/2
Tätigkeitsberichte	Jan 1 - Jun 30, 1943	36560/26
Tätigkeitsberichte	Jul 1 - Dec 31, 1943	43871/24
Tätigkeitsbericht	Jan 1 - 31, 1943	29628/1
Tätigkeitsbericht	Feb 1 - 28, 1943	29628/2
Tätigkeitsbericht	Mar 1 - 31, 1943	31280
Tätigkeitsbericht	Apr - Sep 1943	75038/1
Tätigkeitsbericht	Jun 1 - 30, 1943	34298
Tätigkeitsbericht	Jul 1 - 31, 1943	34421
Tätigkeitsbericht	Aug 1 - 31, 1943	36316
Tätigkeitsbericht	Sep 1 - 30, 1943	36583
Tätigkeitsbericht	Oct 1 - 30, 1943	41555
Tätigkeitsbericht	Nov 1 - 30, 1943	40616
Tätigkeitsbericht	Dec 1 - 31, 1943	43297/1
Tätigkeitsberichte	Jan 1 - Jun 30, 1944	58633/4
Tätigkeitsberichte	Jul 1 - Sep 30, 1944	65641/5
Tätigkeitsberichte	Oct 1 - Dec 17, 1944	65641/6
Tätigkeitsbericht	Jan 1 - 31, 1944	43297/2
Tätigkeitsbericht	Feb 1 - 29, 1944	48748
Tätigkeitsbericht	Mar 1 - 31, 1944	48353

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IVb (cont'd.)</u>		
Tätigkeitsbericht	Apr 1 - 30, 1944	50542
Tätigkeitsbericht	May 1 - 31, 1944	51558
Tätigkeitsbericht	Jun 1 - 30, 1944	52890
Tätigkeitsbericht	Jul 1 - 31, 1944	54157
Tätigkeitsbericht	Aug 1 - 31, 1944	57978
Tätigkeitsbericht	Sep 1 - 31, 1944	62654
Tätigkeitsbericht	Oct 1 - 31, 1944	61599
Tätigkeitsbericht	Nov 1 - 30, 1944	75035
<u>Abteilung IVc</u>		
Kriegstagebuch	Apr 18 - Oct 31, 1940	W 6501
Tätigkeitsbericht	Apr 10 - May 31, 1940	36039
Tätigkeitsbericht	Nov 1 - 30, 1940	W 6604
Tätigkeitsberichte	Nov 1940 - Dec 1941	19648/9
Tätigkeitsbericht	Dec 1 - 31, 1940	W 6604a
Tätigkeitsberichte	1941	16103/8
Tätigkeitsbericht	Jan 1 - 31, 1941	10643/1
Tätigkeitsbericht	Feb 1 - 28, 1941	10643/2
Tätigkeitsbericht	Mar 1 - 31, 1941	10643/3
Tätigkeitsbericht	Apr 4 - May 2, 1941	9351
Tätigkeitsbericht	May 1 - 31, 1941	11582
Tätigkeitsbericht	Jun 1 - 30, 1941	12843/1
Tätigkeitsbericht	Jul 1 - 31, 1941	12843/2
Tätigkeitsbericht	Nov 1 - 30, 1941	15013/1
Tätigkeitsbericht	Dec 1 - 31, 1941	15013/2
Tätigkeitsberichte	Jan 1 - Apr 1, 1942	19692/12
Tätigkeitsberichte	Apr 1 - Dec 31, 1942	27252/43
Tätigkeitsbericht	Jan 1 - 31, 1942	15588
Tätigkeitsbericht	Feb 1 - 28, 1942	17421
Tätigkeitsbericht	Mar 1 - 31, 1942	22637/2
Tätigkeitsbericht	Apr 1 - 30, 1942	18742
Tätigkeitsbericht	May 1 - 31, 1942	20885
Tätigkeitsbericht	Jun 1 - 30, 1942	21280

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung Ivc (cont'd.)</u>		
Tätigkeitsbericht	Jul 1 - 31, 1942	22637/1
Tätigkeitsbericht	Aug 1 - 31, 1942	23559
Tätigkeitsbericht	Sep 1 - 30, 1942	24097
Tätigkeitsbericht	Oct 1 - 31, 1942	24419
Tätigkeitsbericht	Nov 1 - 30, 1942	27921/1
Tätigkeitsbericht	Dec 1 - 31, 1942	27921/2
Tätigkeitsberichte	Jan 1 - Jun 30, 1943	36560/26
Tätigkeitsberichte	Jul 1 - Dec 31, 1943	43871/24
Tätigkeitsbericht	Jan 1 - 31, 1943	29628/1
Tätigkeitsbericht	Feb 1 - 28, 1943	29628/2
Tätigkeitsbericht	Mar 1 - 31, 1943	31280
Tätigkeitsbericht	Apr - Sep 1943	75038/1
Tätigkeitsbericht	Jun 1 - 30, 1943	34298
Tätigkeitsbericht	Jul 1 - 31, 1943	34421
Tätigkeitsbericht	Aug 1 - 31, 1943	36316
Tätigkeitsbericht	Sep 1 - 30, 1943	36583
Tätigkeitsbericht	Oct 1 - 31, 1943	41555
Tätigkeitsbericht	Nov 1 - 30, 1943	40616
Tätigkeitsbericht	Dez 1 - 31, 1943	43297/1
Tätigkeitsberichte	Jan 1 - 31, 1944	58633/4
Tätigkeitsberichte	Jul 1 - Sep 30, 1944	65641/5
Tätigkeitsberichte	Oct 1 - Dec 17, 1944	65641/6
Tätigkeitsbericht	Jan 1 - 31, 1944	43297/2
Tätigkeitsbericht	Feb 1 - 29, 1944	48748
Tätigkeitsbericht	Mar 1 - 31, 1944	49353
Tätigkeitsbericht	Apr 1 - 30, 1944	50542
Tätigkeitsbericht	May 1 - 31, 1944	51558
Tätigkeitsbericht	Jun 1 - 30, 1944	52890
Tätigkeitsbericht	Jul 1 - 31, 1944	54157
Tätigkeitsbericht	Aug 1 - 31, 1944	57978
Tätigkeitsbericht	Sep 1 - 30, 1944	62654
Tätigkeitsbericht	Oct 1 - 31, 1944	61599
Tätigkeitsbericht	Nov 1 - 30, 1944	75035

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Feldpostmeister</u>		
Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/32
Tätigkeitsbericht e	Jan 1 - Jun 30, 1943	36560/26
Tätigkeitsbericht e	Jan 1 - Jun 30, 1943	36560/17
Tätigkeitsbericht	Apr - Sep 1943	75038/1
Tätigkeitsberichte	Jul 1 - Dec 31, 1942	36037/4
<u>Abteilung IIa</u>		
Tätigkeitsbericht	Nov 1 - 30, 1940	12564/1
Tätigkeitsbericht	Dec 1 - 31, 1940	12564/2
Tätigkeitsbericht	Jan 1 - 31, 1941	12564/3
Tätigkeitsbericht	Feb 1 - 28, 1941	12564/4
Tätigkeitsbericht	Mar 1 - 31, 1941	12564/5
Tätigkeitsbericht	Apr 1 - 30, 1941	12564/6
Tätigkeitsbericht	May 1 - 31, 1941	12564/7
Tätigkeitsbericht	Jun 1 - 30, 1941	13386/1
Tätigkeitsbericht	Jul 1 - 31, 1941	13386/2
Tätigkeitsbericht	Aug 1 - 31, 1941	13386/3
Tätigkeitsbericht	Sep 1 - 30, 1941	13386/4
Tätigkeitsbericht	Oct 1 - 31, 1941	19648/1
Tätigkeitsbericht	Nov 1 - 30, 1941	18856/1
Tätigkeitsbericht	Dec 1 - 31, 1941	19648/2
Tätigkeitsbericht	Jan 15 - Mar 31, 1942	19692/9
Anlagen zum Tätigkeitsbericht	Jan 14 - Mar 31, 1942	19692/10
Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/33
Tätigkeitsbericht	Jan 1 - 31, 1942	29362/1
Tätigkeitsbericht	Feb 1 - 28, 1942	29362/2
Tätigkeitsbericht	Mar 1 - 31, 1942	29362/3
Tätigkeitsbericht	Apr 1 - 30, 1942	29362/4
Tätigkeitsbericht	May 1 - 31, 1942	29362/5
Tätigkeitsbericht	Jun 1 - 30, 1942	29362/6
Tätigkeitsbericht	Jul 1 - 31, 1942	29362/7
Tätigkeitsbericht	Aug 1 - 31, 1942	29362/8
Tätigkeitsbericht	Sep 1 - 30, 1942	29362/9
Tätigkeitsbericht	Oct 1 - 31, 1942	29362/10
Tätigkeitsbericht	Nov 1 - 30, 1942	29362/12
<u>Miscellaneous</u>	Mar 1941 - Feb 1945	85578/6

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IIa (cont'd.)</u>		
Tätigkeitsbericht	Dec 1 - 31, 1942	29362/11
Tätigkeitsbericht	Jan 1 - Jun 30, 1943	36560/18
Tätigkeitsbericht	Jul 1 - Dec 31, 1943	43871/16
Tätigkeitsbericht	Jan 1 - 31, 1943	34698/1
Tätigkeitsbericht	Feb 1 - 28, 1943	34698/2
Tätigkeitsbericht	Mar 1 - 31, 1943	34698/3
Tätigkeitsbericht	Apr 1 - 30, 1943	34698/4
Tätigkeitsbericht	May 1 - 31, 1943	34698/5
Tätigkeitsbericht	Jun 1 - 30, 1943	40216/1
Tätigkeitsbericht	Jul 1 - 31, 1943	40216/2
Tätigkeitsbericht	Aug 1 - 31, 1943	40216/3
Tätigkeitsbericht	Sep 1 - 30, 1943	40216/4
Tätigkeitsbericht	Oct 1 - 31, 1943	40216/5
Tätigkeitsbericht	Nov 1 - 30, 1943	40216/6
Tätigkeitsbericht	Dec 1 - 31, 1943	40216/7
Tätigkeitsbericht	Jan 1 - 31, 1944	45263/1
Tätigkeitsbericht	Feb 1 - 29, 1944	45263/2
Tätigkeitsbericht	Mar 1 - 31, 1944	45263/3
Tätigkeitsbericht	Apr 1 - 30, 1944	52519/1
Tätigkeitsbericht	May 1 - 31, 1944	52519/2
Tätigkeitsbericht	Jun 1 - 30, 1944	52519/3
Tätigkeitsbericht	Jan 1 - Jun 30, 1944	58632
Tätigkeitsbericht	Jul 1 - Dec 17, 1944	65639
Tätigkeitsbericht	Jul 1 - 31, 1944	59412/1
Tätigkeitsbericht	Aug 1 - 31, 1944	59412/2
Tätigkeitsbericht	Sep 1 - 30, 1944	59412/3
Tätigkeitsbericht	Oct 1 - 31, 1944	62904
Tätigkeitsbericht	Nov 1 - Dec 31, 1944	64215
<u>Miscellaneous</u>	Oct 24, 1944 - May 9, 1945	75879
<u>Miscellaneous</u>	May 10 - 18, 1945	85578/5
<u>Abteilung IIb</u>		
<u>Miscellaneous</u>	Aug 1939 - Apr 1945	85578/4

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IIb (cont'd.)</u>		
<u>Miscellaneous</u>	Mar 1941 - Feb 1945	85578/6
Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/33
Tätigkeitsbericht	Jan 1 - Jun 30, 1943	36560/18
Tätigkeitsbericht	Jul 1 - Dec 31, 1943	43871/16
Tätigkeitsbericht	Jan 1 - Jun 30, 1944	58632
Tätigkeitsbericht	Jul 1 - Dec 17, 1944	65639
<u>Miscellaneous</u>	Aug 28, 1944 - May 3, 1945	75038/3
Kriegsgliederung	May 31, 1945	75037
 <u>Abteilung III</u>		
Tätigkeitsbericht	Apr 9, 1940 - Dec 31, 1941	19648/11
Tätigkeitsbericht	Apr 9 - Nov 30, 1940	W 6500d
Tätigkeitsbericht	Apr 10 - May 31, 1940	36039
Tätigkeitsbericht	Nov 1 - 30, 1940	W 6604
Tätigkeitsbericht	Dec 1 - 31, 1940	W 6604a
Tätigkeitsbericht	Jan 1 - 31, 1941	10643/1
Tätigkeitsbericht	Feb 1 - 28, 1941	10643/2
Tätigkeitsbericht	Mar 1 - 31, 1941	10643/3
Tätigkeitsbericht	Apr 4 - May 2, 1941	9351
Tätigkeitsbericht	May 1 - 31, 1941	11582
Tätigkeitsbericht	Jun 1 - 30, 1941	12843/1
Tätigkeitsbericht	Jul 1 - 31, 1941	12843/2
Tätigkeitsbericht	Nov 1 - 30, 1941	15013/1
Tätigkeitsbericht	Dec 1 - 31, 1941	15013/2
Tätigkeitsberichte	Jan 1 - Apr 1, 1942	19692/12
Tätigkeitsbericht	Jan 1 - 31, 1942	15588
Tätigkeitsbericht	Feb 1 - 28, 1942	17421
Tätigkeitsbericht	Mar 1 - 31, 1942	22637/2
Tätigkeitsbericht	Apr 1 - 30, 1942	18742
Tätigkeitsberichte	Apr 1 - Dec 31, 1942	27252/43
Tätigkeitsbericht	May 1 - 31, 1942	20885
Tätigkeitsbericht	Jun 1 - 30, 1942	21280
Tätigkeitsbericht	Jul 1 - 31, 1942	22637/1
Tätigkeitsbericht	Aug 1 - 31, 1942	23559

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung III (cont'd.)</u>		
Tätigkeitsbericht	Sep 1 - 30, 1942	24097
Tätigkeitsbericht	Oct 1 - 31, 1942	24419
Tätigkeitsbericht	Nov 1 - 30, 1942	27921/1
Tätigkeitsbericht	Dec 1 - 31, 1942	27921/2
Tätigkeitsberichte	Jan 1 - Jun 30, 1943	36560/26
Tätigkeitsbericht	Jan 1 - 31, 1943	29628/1
Tätigkeitsbericht	Feb 1 - 28, 1943	29628/2
Tätigkeitsbericht	Mar 1 - 31, 1943	31280
Tätigkeitsbericht	Apr - Sep 1943	75038/1
Tätigkeitsbericht	Jun 1 - 30, 1943	34298
Tätigkeitsberichte	Jul 1 - Dec 31, 1943	43871/24
Tätigkeitsbericht	Jul 1 - 31, 1943	34421
Tätigkeitsbericht	Aug 1 - 31, 1943	36316
Tätigkeitsbericht	Sep 1 - 30, 1943	36583
Tätigkeitsbericht	Oct 1 - 31, 1943	41555
Tätigkeitsbericht	Nov 1 - 30, 1943	40616
Tätigkeitsbericht	Dec 1 - 31, 1943	43297/1
Tätigkeitsberichte	Jan 1 - Jun 30, 1944	58633/4
Tätigkeitsberichte	Jul 1 - Sep 30, 1944	65641/5
Tätigkeitsberichte	Oct 1 - Dec 17, 1944	65641/6
Tätigkeitsbericht	Jan 1 - 31, 1944	43297/2
Tätigkeitsbericht	Feb 1 - 29, 1944	48748
Tätigkeitsbericht	Mar 1 - 31, 1944	49353
Tätigkeitsbericht	Apr 1 - 30, 1944	50542
Tätigkeitsbericht	May 1 - 31, 1944	51558
Tätigkeitsbericht	Jun 1 - 30, 1944	52890
Tätigkeitsbericht	Jul 1 - 31, 1944	54157
Tätigkeitsbericht	Aug 1 - 31, 1944	57978
Tätigkeitsbericht	Sep 1 - 30, 1944	62654
Tätigkeitsbericht	Oct 1 - 31, 1944	61599
Tätigkeitsbericht	Nov 1 - 30, 1944	75035

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IVd</u>		
Tätigkeitsbericht	Apr 10 - May 31, 1940	36039
Tätigkeitsbericht	Nov 1 - 30, 1940	W 6604
Tätigkeitsberichte	Nov 1, 1940 - Dec 31, 1941	19648/10
Tätigkeitsbericht	Dec 1 - 31, 1940	W 6604a
Tätigkeitsbericht	Jan 1 - 31, 1941	10643/1
Tätigkeitsbericht	Feb 1 - 28, 1941	10643/2
Tätigkeitsbericht	Mar 1 - 31, 1941	10643/3
Tätigkeitsbericht	Apr 4 - May 2, 1941	9351
Tätigkeitsbericht	May 1 - 31, 1941	12354
Tätigkeitsbericht	Jun 1 - 30, 1941	12843/1
Tätigkeitsbericht	Jul 1 - 31, 1941	12843/2
Tätigkeitsbericht	Nov 1 - 30, 1941	15013/1
Tätigkeitsbericht	Dec 1 - 31, 1941	15013/2
Tätigkeitsberichte	Jan 1 - Apr 1, 1942	19692/12
Tätigkeitsbericht	Jan 1 - 31, 1942	15588
Tätigkeitsbericht	Feb 1 - 28, 1942	17421
Tätigkeitsbericht	Mar 1 - 31, 1942	22637/2
Tätigkeitsbericht	Apr 1 - 30, 1942	18742
Tätigkeitsberichte	Apr 1 - Dec 31, 1942	27252/43
Anlage 7 zum Tätigkeitsbericht	Apr 1 - Dec 31, 1942	27252/29
Tätigkeitsbericht	May 1 - 31, 1942	20885
Tätigkeitsbericht	Jun 1 - 30, 1942	21280
Tätigkeitsbericht	Jul 1 - 31, 1942	22637/1
Tätigkeitsbericht	Aug 1 - 31, 1942	23559
Tätigkeitsbericht	Sep 1 - 30, 1942	24097
Tätigkeitsbericht	Oct 1 - 31, 1942	24419
Tätigkeitsbericht	Nov 1 - 30, 1942	27921/1
Tätigkeitsbericht	Dec 1 - 31, 1942	27921/2
Tätigkeitsberichte	Jan 1 - Jun 30, 1943	36560/26
Anlage 5 zum Kriegstagebuch	Jan 1 - Jun 30, 1943	36560/14
Tätigkeitsbericht	Jan 1 - 31, 1943	29628/1
Tätigkeitsbericht	Feb 1 - 28, 1943	29628/2
Tätigkeitsbericht	Mar 1 - 31, 1943	31280

<u>Abteilungen</u>	<u>Dates</u>	<u>Item No.</u>
<u>Abteilung IVd (cont'd.)</u>		
Tätigkeitsbericht	Apr - Sep 1943	75038/1
Tätigkeitsbericht	Jun 1 - 30, 1943	34298
Tätigkeitsberichte	Jul 1 - Dec 31, 1943	43871/24
Tätigkeitsbericht	Jul 1 - 31, 1943	34421
Tätigkeitsbericht	Aug 1 - 31, 1943	36316
Tätigkeitsbericht	Sep 1 - 30, 1943	36583
Tätigkeitsbericht	Oct 1 - 31, 1943	41555
Tätigkeitsbericht	Nov 1 - 30, 1943	40616
Tätigkeitsbericht	Dec 1 - 31, 1943	43297/1
Tätigkeitsberichte	Jan 1 - Jun 30, 1944	58333/4
Tätigkeitsberichte	Jul 1 - Sep 30, 1944	65641/5
Tätigkeitsberichte	Oct 1 - Dec 17, 1944	65641/6
<u>Abteilung VI</u>		
Tätigkeitsbericht	Jan 1 - Jun 30, 1944	58629/11
Tätigkeitsbericht	Jun 1 - 30, 1944	52519/3
Tätigkeitsbericht	Jul 1 - 31, 1944	59412/1
Tätigkeitsbericht	Aug 1 - 31, 1944	59412/2
Tätigkeitsbericht	Sep 1 - 30, 1944	59412/3
Tätigkeitsbericht	Nov 1 - Dec 31, 1944	64215
<u>Miscellaneous</u>		
<u>Photographs</u>	Oct 1942, Nov 1943	85578
Wehrmacht Gräberoffizier, Tätigkeitsbericht	Jul 1 - 31, 1942	22637/1

File Item Listing

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Kriegstagebuch Nr. 1. Aug 10 - Sep 18, 1939.	E 180/1	980	9171857
Ia, Anlage z. KTB. Activity reports about the campaign in Poland. Sep - Oct 1939.	E 180/2	980	9171945
Ia, Kriegstagebuch. Oct 10 - Nov 11, 1939.	E 180/3	980	9172023
Ia, Kriegstagebuch Entwurf. Feb 20 - Apr 8, 1940. Duplicates document nr.E180/5.	E 180/4	980	9172030
Ia, Kriegstagebuch Nr. 1 of Gruppe XXI for the Operation "Weserübung." Feb 20 - Apr 8, 1940.	E 180/5	980	9172058
Ia, Anl.bd. 1 z. KTB Nr. 1. Supplements to the Führerweisung dealing with Operation "Weserübung Nord u. Süd." Detailed orders about the occupation of Denmark and Norway. Maps. Feb 20 - Apr 8, 1940.	E 180/7	980	9172082
Ia, Anl.bd. 2 z. KTB Nr. 1. Essentially duplicates document no. E 180/7 with respect to Operation "Weserübung Nord." Mar 5 - Apr 2, 1940.	E 180/8	981	9172348
Ia, Anl.bd. 3 z. KTB Nr. 1. Orders for X. Fliegerkorps on the occupation of Norway and Denmark to be started on "Wesertag." Mar 10 - Apr 8, 1940.	E 180/9a	981	9172458
Ia, Anl.bd. 4 u. 5 z. KTB Nr. 1. Transportation time-tables for Operation "Weserübung Nord and Süd." Mar 10 - Apr 8, 1940.	E 180/9b,10	981	9172636
Ic, Anl.pd. 6 z. KTB Nr. 1. Authorization of allotments of interpreters for Gruppe XXI, and guidelines for the operation of Norwegian radio stations and monitoring the Norwegian press. Apr 4, 1940.	E 180/11	981	9172754
Ic, Anl.bd. 7 z. KTB Nr. 1. Data prepared for the German troops about Norway's geography, population, political structure and cities. Include maps. Mar 1940.	E 180/12	981	9172774

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Anl.bd. 8 z. KTB Nr. 1: Die Wehrmacht Norwegens. Document contains Oberst Ruge's lecture of Oct 10, 1937 about Norwegian military matters; translations of articles from Norwegian newspapers dealing with Norwegian military affairs (Aug, Oct 1939, Jan 1940); bulletins showing enemy positions (Mar, Apr 1940), etc.	E 180/13	981	9172795
Ic, Anl.bd. 9 z. KTB Nr. 1. Information (including maps) about airports in Norway. Feb 28, 1940.	E 180/14	981	9172896
Ic, Anl.bd. 10 z. KTB Nr. 1. Information (including maps) on railroads in Norway. Feb 20 - Apr 8, 1940.	E 180/15	981	9172912
Ic, Anl.bd. 11 z. KTB Nr. 1. Oslo: Besetzung der Küstenbefestigungen. Reports, maps and photos on the coastal defenses of Oslo. Feb 20 - Apr 8, 1940.	E 180/16	981	9172925
Ic, Anl.bd. 12 z. KTB Nr. 1. Kristiansand: Besetzung der Küstenbefestigungen. Reports, maps, Zielstammkarte, photo covering the coastal defenses of Kristiansand. Feb 20 - Apr 8, 1940.	E 180/17	981	9173016
Ic, Anl.bd. 13 z. KTB Nr. 1. Stavanger: Besetzung der Küstenbefestigungen. Maps and photo dealing with the coastal defenses of Stavanger. Feb 20 - Apr 8, 1940.	E 180/18	981	9173032
Ic, Anl.bd. 14 z. KTB Nr. 1. Bergen: Besetzung der Küstenbefestigungen. Reports, maps, Zielstammkarte and photos covering coastal defenses of Bergen. Mar 9 - 29, 1940.	E 180/19	981	9173043
Ic, Anl.bd. 15 z. KTB Nr. 1. Drontheim: Besetzung der Küstenbefestigungen. Reports, maps, Zielstammkarte and photos of the coastal defenses of Drontheim. Mar 9 - 30, 1940.	E 180/20	981	9173107
Ic, Anl.bd. 16 z. KTB Nr. 1. Narvik: Besetzung der Küstenbefestigungen. Reports, maps, Zielstammkarte and photos covering coastal defenses of Narvik. Mar 9, 1940.	E 180/21	981	9173143
Ic, Anl.bd. 17 z. KTB Nr. 1. Dänemark: Reports of air reconnaissance over Denmark, aerial maps (1:12,500; 12,600, etc.) and aerial photos. Mar 13 - Apr 4, 1940.	E 180/22	981	9173157
Ia, Kartenanlagenband z. KTB Nr. 1. Maps of Northern Europe (1:300,000; 500,000; 2,500,000) made in preparation for Operation "Weserübung." 1940.	E 180/23	981	9173201

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anl.bd. z. KTB Nr. 1. Führerweisung for Operation "Weserübung," Mar 1, 1940, and Keitel's order of Apr 2, 1940 indicating Apr 9, 1940 as "Wesertag."	E 180/24	981	9173230
Ia, OB Charts covering Gruppe XXI and its subordinate elements, and lists of officers' assignments within Gruppe XXI. Feb 20 - Jun 15, 1940.	E 208/1	981	9173239
Ia, OB Charts covering Gruppe XXI and its subordinate elements, and lists of officer assignments within Gruppe XXI. Feb 20 - Jun 15, 1940. This document is an exact duplicate of document nr. E 208/1.	E 208/2	982	9173295
Ia, Kriegstagebuch. A fragmentary handwritten draft. Feb 20 - Apr 26, 1940.	E 278/1	982	9173353
Ia, Kriegstagebuch Nr. 2. Apr 9 - 26, 1940. Typed copy of part of document nr. E 278/1.	E 278/2a	982	9173416
Ia, Daily operational messages, Apr 9 - Jun 19, 1940, serving as a substitute for the destroyed KTB's Nrs. 2 and 3 for the same period.	E 278/3a	982	9173437
Ia, Anl.bd. 1 z. KTB Nr. 2. Notes and messages on military progress, Apr 9 - 12, 1940; Obstlt. Pohlman's diary on events in Oslo, Apr 8 - 9, 1940; Ambassador Bräuer's telephone report to the Auswärtiges Amt on his audience with the Norwegian King, Apr 10, 1940; directives about the occupation of Denmark, Apr 11, 1940; v.Falkenhorst's order for the occupation of Southern Norway, Apr 12, 1940; report of the German commission investigating the capture of Kristiansand S., Dec 16, 1941.	E 279/1	982	9173609
Ia, Anl.bd. 2 z. KTB Nr. 2. Reports about the sinking of the German warship "Bluecher." Apr 6 - 9, 1940.	E 279/2	982	9174060
Ia, Anl.bd. 3 u. 4 z. KTB Nr. 2. Orders and messages; v. Falkenhorst's telegram of Apr 17, 1940 to Keitel requesting air support as consequence of failure of artillery support; summary situation reports, Apr 9-18; Führer order of Apr 19, 1940, transferring all authority to v. Falkenhorst; Dietl's order for the capture of Narvik and Drontheim; etc. Apr 1940.	E 279/3-4	982-83	9174135
Ia, Anl.bd. 5 z. KTB Nr. 2. Morning and evening situation reports, Apr 4-30, 1940; Keitel's order of Apr 26, 1940 directing collaboration of Gruppen XXI and Narvik with marine and airforce units, Apr 26, 1940. Some pages of the document are missing.	E 279/5	983	9175109

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anl.bd. 6 z. KTB Nr. 2, Gruppe XXI. Reports and TWX's on tactical situation and activity in Norway. May 1 - 8, 1940.	E 279/6	1647	1
Ia, Anl.bd. 7 z. KTB Nr. 2. Narvik weather reports. May 14 - 26, 1940.	E 279/7	984	9175644
Ia, Anl.bd. 8 z. KTB Nr. 2. List of code names of units in Gruppe Narvik; report of conference on May 6 and 7, 1940 with Gen. Jodl and Obstit. Warlimont; Gruppe Narvik's situation report of May 10, 1940; Gruppe XXI's message to Buschenhagen of May 13, 1940 on responsibilities of local commanders; etc. May 2 - 16, 1940.	E 279/8	984	9175958
Ia, Anl.bd. 9 z. KTB Nr. 2. Orders and correspondence; OB charts of Gruppe XXI; casualty report of Gruppe Narvik, May 5, 1940. May 5 - 25, 1940.	E 279/9	984	9176352
Ia, Anl.bd. 10 z. KTB Nr. 2. Situation reports; data on the formation of Geb. Korps Norwegen, May 27, 1940; report of May 31, 1940 about the major engagements in Norway and Denmark; etc. May - Jun 6, 1940.	E 279/10	984	9176718
Ia, Anl.bd. 11 z. KTB Nr. 2. Text of the Capitulation Agreement with the Norwegian High Command including supplemental provisions, as sent to the Reichskommissar f.d. besetzten norwegischen Gebiete, Jan 13, 1940 (Frames 9176980-83); TB 24 of X. Fliegerkorps for the period May 21-31, 1940. May 8 - Jun 25, 1940.	E279/11	985	9176953
Ia, Anlagenbände 12-14 z. KTB Nr. 2. Various situation reports, including one about Operation "Wildente" for the period May 8 - 15, 1940, and one of May 11, 1940 about Operation "Hennes" (an attack against British and Norwegian forces); IVb report of Gruppe Narvik for the period May 9 - 20, 1940; order of Jun 4, 1940 to the Admiral of the North Coast at Drontheim to seize coastal defenses; etc. May 6 - Jun 14, 1940.	E 279/12-14	985-86	9177230
Ia, Anl.bd. 15 u. 16 z. KTB Nr. 2. Reports evaluating the Norwegian Campaign, including one by Buschenhagen of Oct 7, 1940, 35 p.; Gruppe Hengl data on Operation "Büffel" (the capture of Narvik); maps (1:100,000); etc. Apr - Jul and Oct 7, 1940.	E 279/15-16	986	9178753
Ia, Anl.bd. 17 z. KTB Nr. 2. Daily reports of OKW/Heimatstab Nord on sea, air, and rail transportation of German troops, and sea transportation schedules, etc. Apr 17 - Jun 28, 1940.	E 279/17	987	9179480

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anl.bd. 18 z. KTB Nr. 2. OB charts for Gruppe XXI, its corps and divisions, and for naval and air force units. Apr 15, May 3, Jun 15, Jul 12, 1940.	E 279/18	987	9179854
Ia, Anl.bd. 19 z. KTB Nr. 2. Reports on air, rail, and water transportation of troops to Norway. Apr 15 - May 25, 1940.	E 279/19	987	9179900
Ia, Anl.bd. 20 z. KTB Nr. 2. Strength reports to Heimatstab Nord of OKW/L of the 3rd Geb. and 69th, 163rd, 181st, 196th, 214th Inf. Divisions, May 1, 2, 1940. Also OB data, n.d. for the 163rd and 196th Inf. Div. and various Kampfgruppen. Apr - May 1940.	E 279/20	987	9180028
Ia, Anl.bd. 21 z. KTB Nr. 2. Reorganization orders of May 1, 16, 19, 1940 of the 69th and 214th Inf. Division. OB charts, May 3, 1940, for the 69th, 181st and 196th Inf. Divisions and Kdt. Rückw. Armeegebiet. May 10 - 23, 1940.	E 279/21	987	9180055
Ia, Anl.bd. 22 z. KTB Nr. 2. Data on the formation of Geb. Korps Norwegen from the 2nd and 3rd Mountain Divisions. Include OB charts for Gebirgskorps Norwegen, May 1940. May 15 - Jun 17, 1940.	E 279/22	987	9180082
Ia, Anl.bd. 23 z. KTB Nr. 2. OB data for Gruppe XXI units as of May 13, 1940.	E 279/23	987	9180119
Ia, Anl.bd. 24 z. KTB Nr. 2. OB data for Geb.Korps Norwegen units. May 21 - Jun 11, 1940.	E 279/24	987	9180130
Ia, Anl.bd. 25 z. KTB Nr. 2. Lists of officer assignments within Gruppe XXI units. Feb 20 - Jun 20, 1940.	E 279/25	987	9180202
Ia, Anl.bd. 26 z. KTB Nr. 2. Conference of May 21, 1940 between v. Falkenhorst with his aides and Genlt. Thornell, Commander-in-Chief of the Swedish Armed Forces. Included are messages, Apr 29 - May 20, 1940, arranging for the conference.	E 279/26	988	9180248
Ia, Anl.bd. 27 z. KTB Nr. 2. Data on retrooping of divisions of Gruppe XXI. May 12 - 27, 1940.	E 279/27	988	9180319
Ia, Anl.bd. 28 z. KTB Nr. 2. Operation "Naumburg." Führerweisung, messages and correspondence pertaining to the occupation of the area around Narvik. Jun 3 - 8, 1940.	E 279/28	988	9180404

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anl.bd. 29 z. KTB Nr. 2. Report of Nov 30, 1940 of Oberst Ossman and Obstlt.Schneider of the Kriegswissenschaftliche Abteilung des Heeres about their visit to Norwegian battlefields between Oct 20 and Nov 18, 1940, 15 p.	E 279/29	988	9180440
Ic, Anl.bd. 30 z. KTB Nr. 2. Situation messages; report on conferences with the Chief of the Norwegian General Staff, Ruge, Jun 24 - 28; translation of strength report of the Norwegian troops at the time of the capitulation of Narvik, Jun 28, 1940. Apr 13 - Jul 3, 1940.	E 279/30	988	9180466
Ic, Anl.bd. 31 z. KTB Nr. 2. Translation of a memorandum by Gen. Ruge about Norway's situation in case of a strategic assault, Sep 9, 1938, 28 p.; Gemmaj. Erichsen's article in an Oslo newspaper on the fighting in the Østfold area, Apr 9 - 14, 1940; report of the Ausschuss des Verwaltungsrates für Norwegische Kriegsgefang.för Apr 20 - Sep 9, 1940; list of Norwegian captured documents, including some documents. Sep 9, 1938, Apr 13, 1940 - Apr 7, 1942.	E 279/31	988	9180818
Ic, Anl.bd. 32 z. KTB Nr. 2. Transmittals from OKH (Horchleitstelle) to Gruppe XXI of intercepted enemy radio messages. Apr 9 - May 5, 1940.	E 279/32	988	9181087
Ic, Anl.bd. 33 z. KTB Nr. 2. Evaluation reports of captured Norwegian records, including translations of some Norw. Defense Department documents. Apr - May 1940.	E 279/33	1647	448
Ic, Anl.bd. 34 z. KTB Nr. 2. Quisling's speech of Jan 13, 1941; radio address, Jul 3, 1940 of Reg. Chef Narvik, Obst. Sundlo, on events in Narvik during Apr 7 - 9, 1940; translated Norwegian documents; final report of Prop. Staffel N, Jun 21, 1940.	E 279/34	988	9181382
Ia, Anl.bd. 35 z. KTB Nr. 2. Maps showing disposition of units of Gruppe XXI. 1940.	E 279/35	989	9181478
Ia, Kriegstagebuch Nr. 4. Jun 11 - Oct 31, 1940.	E 280	989	9181510
Ia, Anl.bd. 1 u.2 z.KTB Nr.4. Tagesmeldungen; data on reorganization of Gruppe XXI. Jun 11 - Oct 31, 1940.	E 280/1-2	989	9181572
Ia, Anl.bd. 3 z. KTB Nr.4. OB data for Gruppe XXI and maps (1:1,000,000) showing disposition of units of Gruppe XXI. Oct 10, 1940.	E 280/3	989	1982238
Ia, Anl.bd. 4 z. KTB Nr.4. Data on the reorganization of Geb.Korps Norwegen. Feb 1, 1941.	E 280/4	989	9182311

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anl.bd. 5 z. KTB Nr. 4. Report on proposed reorganization of a Geb. Art. Rgt., including table of organization and order of battle data. Sep 18, 1940.	E 280/5	989	9182365
Ia, Anl.bd. 6 z. KTB Nr. 4. Tables of organization of units of Gebirgskorps Norwegen. Sep 18, 1940.	E 280/6	990	9182399
Ia, "Blücher" Erlebnisberichte. Reports on the personal experiences of the men who served on the warship "Blücher" which was later sunk. Apr 6 - 9, 1940.	E 281	990	9182535
Ia, Erfahrungsberichte of Gruppe XXI. Reports on experiences gained in the Norwegian Campaign. Jul 20, 1940.	E 282	990	9182634
Ia/Ic, Abschrift eines Teiles der Anlagen z. KTB 2. Messages presenting the tactical military situation during the invasion and occupation of Norway. Apr 9 - May 10, 1940.	E 288/1	1647	532
Ia, Anlagen z. KTB Nr. 2. Reports of Gruppe Narvik to Gruppe XXI and orders by Gruppe XXI to Gruppe Narvik concerning operations in the Drontheim, Dombass, Flegvis and Wittstock areas. May 11 - Jun 25, 1940.	E 288/2	990	9182734
Ia, Besondere Anordnungen u. Marschpläne. Special directives, orders and march plans dealing with AOK 20 exercises in autumn 1939. Jul 18 - Sep 29, 1939.	P 1267	991	9183619
Ia, Anlagen z. KTB Nr. 1 u. 2. Radio messages of Gruppe Nienburg and Gruppe Narvik concerning enemy air and sea attacks in the Narvik area, and German defense. Document damaged by fire. Apr 11 - 20, 1940.	W II 5	980	9171783
Ia, Reports of 69th Inf. Div. (Gruppe Bergen) to Gruppe XXI, Oslo, concerning its operations in the Bergen area. Document was partly burnt. Apr 30 - May 1, 1940.	W II 8a	980	9171840
O.Qu., Kriegstagebuch. May 22 - Jun 10, 1940.	W 1184a	990	9182920
O.Qu., Anl. 2 z. KTB. Special Directives Nr. 1-38 dealing with AOK 20 O.Qu. supply activities. Nr. 1 and 2 concern Operation "Weserübung." Mar 8 - May 17, 1940.	W 1184b	990	9183149
O.Qu., Anl. 3 z. KTB. Special directives concerning the conduct of German troops during the occupation of Denmark and Norway. Mar 13 - Apr 18, 1940.	W 1184c	990	9183434

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Anlage 4 z. KTB. Tables showing daily supplies delivered to units in the Oslo area. Apr 22 - May 8, 1940.	W 1184d	991	9183518
O.Qu., Anlage 5 z. KTB.I. KTB d. Versorgungsstabes Nord, Qu.4. May 14 - Jun 13, 1940.	W 1184e	991	9183527
O.Qu., Anlage 5 z. KTB II. KTB d. Versorgungsstabes Nord, Qu.4. May 14 - Jun 19, 1940.	W 1184f	991	9183556
O.Qu., Anlage 5 z. KTB I u. II des Versorgungsstabes Nord, Qu.4. Daily reports on Gruppe XXI, Versorgungsstab Nord's supplying AOK 20 units in the Narvik area. May 13 - Jun 19, 1940.	W 1184g	991	9183562
O.Qu., Kriegstagebuch. Jun 10 - Oct 31, 1940.	W 6499a	991	9183860
O.Qu., Anlage 1 z. KTB. Report on the Gruppe XXI supply situation and correspondence with Kriegsmarinedienststelle (KMD), Oslo, concerning shortage of supplies due to transportation difficulties, and corrective measures. Sep 10 - 21, 1940.	W 6499b	991	9184010
O.Qu., Anlage 2 z. KTB. Special Directives Nr. 55-119 concerning AOK O.Qu. supply activities in Norway. Jun 10 - Oct 31, 1940.	W 6499c	991	9184067
O.Qu./Qu.2, Kriegstagebuch. Jun 10 - Aug 10, 1940.	W 6500a	991	9184502
O.Qu./Qu.2, Kriegstagebuch. Aug 11 - Oct 31, 1940.	W 6500b	992	9184699
O.Qu./Qu 1, WuG, H.Mot, Tätigkeitsberichte. Apr 1 - Oct 31, 1940.	W 6500c	992	9184809
III, Tätigkeitsbericht. Apr 9 - Nov 30, 1940.	W 6500d	992	9184822
IVc, Kriegstagebuch. Apr 18 - Oct 31, 1940.	W 6501	992	9184827
O.Qu., Tätigkeitsbericht mit Anlagen. The Anlagen consist of Tätigkeitsberichte of the following Abteilungen: H.Mot, O.Qu.2, WuG, IVa, IVb, IVc, III, IVd. Nov 1 - 30, 1940.	W 6604	992	9184861

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Tätigkeitsbericht mit Anlagen. The Anlagen consist of TB's of the following Abteilungen: O.Qu.2, I/a, IVb, IVc, III, IVd. Dec 1-31, 1940.	W 6604a	992	9185024
O.Qu., Tätigkeitsbericht mit Anlagen, Apr (?) 1941. Anlagen 1-4, O.Qu/Qu.1, Bes. Anordnung für die Versorgung, Apr 4 - May 2, 1941. Anlage 5, Qu.2, Tätigkeitsbericht, Apr 1941. Anlage 6, WuG Tätigkeitsbericht, Apr 1941. Anlage 7, H.Mot, TB, Apr 1941. Anlage 8, Iva, TB, Apr 1941. Anlage 9, IVb, Tätigkeitsbericht, Apr 1941. Anlage 10, IVc. TB, Apr 1941. Anlage 11, IVd (K u. E) TB, Apr 1941. Anlage 12, III, TB, Apr 1941. Anlage 13, Kdr. d. Bauruppen 43, Ib, TB, Apr 1941. Apr 4 - May 2, 1941.	9351	992	9185204
O.Qu, Tätigkeitsberichte of the following subordinate Abteilungen: H.Mot, Qu.2, WGM, IVa, IVb, IVc, III, IVd. Jan 1-31, 1941.	10643/1	992	9185271
O.Qu, Tätigkeitsberichte of the following subordinate Abteilungen: Qu./Qu.1 mit 1 Anlage, Qu.2, WuG, H.Mot, Kdr. d. Bauruppen 43, IVa, IVb, IVc, III, IVd. Feb 1-28, 1941.	10643/2	992	9185356
O.Qu., Tätigkeitsberichte of the following subordinate Abteilungen: H.Mot, Qu.2, WuG, Kdr. d. Bauruppen 43, IVa, IVb, IVc, III and IVd. Mar 1-31, 1941.	10643/3	992	9185404
O.Qu., Tätigkeitsberichte der Abteilungen Qu.1, Qu.2, WuG, H.Mot, O.Qu/IVWi, IV, IVa, IVb, IVc, III, Kassenwesen. May 1-31, 1941.	11582	992	9185476
IVd, Tätigkeitsbericht. May 1-31, 1941.	12354	992	9185539
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include instructions on the training of general staff officers, order of battle, maps, Morgen- und Abendmeldungen, AO information. Nov 1-30, 1940.	12564/1	992	9185544
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include data on coastal defense; order of battle, Morgen- U. Abendmeldungen; and Ic situation reports on England, the Italian and African fronts, and on the domestic situation in Norway. Dec 1-31, 1940.	12564/2	992	9185671

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include orders for coastal defense, plan on Operation "Silberfuchs," maps, order of battle data, and Ic situation reports from various fronts and on the domestic situation in Norway. Jan 1-31, 1941.	12564/3	993	9185806
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include instructions for the training of general staff officers, data on change of plans in Operation "Silberfuchs," strength reports, situation reports, & Ic reports on various fronts and the domestic situation in Norway. Feb 1-28, 1941.	12564/4	993	9186013
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include report on surprise attack of British fleet on Svolvær, Apr 3, 1941; memo from the Führer at the Berghof; orders to strengthen coastal defense; maps, Tagesmeldungen; and Ic reports on various fronts & on Norway. Mar 1-31, 1941.	12564/5	993	9186140
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include instructions on coastal defense, report of new British attack on Oeeksfjord, order of battle data, Tagesmeldungen, and Ic situation reports for various fronts. Apr 1-30, 1941.	12564/6	993	9186504
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include orders on coastal defense, order of battle, Morgen- u. Abendmeldungen, and Ic situation reports on various fronts and on Norway. May 1-31, 1941.	12564/7	993	9186743
O.Qu., Tätigkeitsberichte der Abteilungen Qu.2, H.Mot, IVa/I, IVa/II, IVa/III, V, IVa/IV, IVb, IVc, III, IVd. Jun 1-30, 1941.	12843/1	994	9186984
O.Qu., Tätigkeitsberichte der Abteilungen Qu.2, H. Mot, IVa/I, IVa/II, IVa/IV, WuG, IVb, IVc, V, III, IVd. Jul 1-31, 1941.	12843/2	994	9187034
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include report on German-Finnish discussions in Helsinki, June 3-5, 1941, data on negotiations with Sweden about permitting German military forces to pass through to Finland, order of battle, Tagesmeldungen, Ic situation reports on various fronts and Norway. Jun 1-30, 1941.	13386/1	994	9187076

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, data on beginning of Operation "Silberfuchs," order of battle data, Tagesmeldungen, maps, and Ic reports on various fronts. Jul 1 - 31, 1941.	13386/2	994	9187337
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, order of battle data, orders on reinforcement of troops, Tagesmeldungen, and Ic reports on various fronts. Aug 1 - 31, 1941.	13386/3	994	9187621
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include order of battle data; Morgen- und Abendmeldungen; Ic excerpts from Situation Reports West and East; reports on the domestic situation in Norway. Sep 1 - 30, 1941.	13386/4	995	9187960
O.Qu., Tätigkeitsberichte der Abt. A.O. Kraft, Qu.2, WuG, IVa/I, IVa/II, IVa/IIIK, IVa/IV, IVb, IVc, III, IVd. Nov 1 - 30, 1941.	15013/1	995	9188334
O.Qu., Tätigkeitsberichte der Abt. A.O. Kraft, Qu.2, WuG, IVa/I, IVa/II, IVa/IIIK, IVb, IVc, III, IVd. Dec 1 - 31, 1941.	15013/2	995	9188411
O.Qu., Tätigkeitsberichte der Abt. A.O. Kraft, Qu.2, WuG, IVa/I, IVa/II, IVa/III, IVa/IV, IVb, IVc, IVd. Jan 1 - 31, 1942.	15588	995	9188486
O.Qu., Kriegstagebuch, Finland. Jun 11 - Dec 31, 1941.	16103/1	995	9188546
O.Qu./Qu.1, KTB <u>u. Anlagen</u> . The Anlagen to this KTB comprise reports on Qu.1 activities, and Special Directives Nr. 1-7 about Qu.1 supply activities. Also inventories of weapons, ammunition, equipment and rations, and reports on the supply situation in the AOK 20 area. Jan 1 - 13, 1942.	16103/2	995	9188897
O.Qu., Anlage I z. KTB. Special Directives Nr. 1-36 for Qu.1 activities and Nr. 1-14 for supply troops, and special directives for supply in connection with Operations "Silberfuchs," "Blau-fuchs 1 and 2," and "Polarfuchs." Also reports on Qu.1 activities in Finland; inventories of ammunition, weapons, equipment, fuel, rations and clothing; and Army orders dealing with supply troop activities. Jun 11 - Jul 15, 1941.	16103/3	996	9189056

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Anl.II u.III z. KTB. Special Directives Nr. 37-140 for Qu.1 activities and Nr.15-27 for supply troops, and special directives for supply in connection with Operations "Nordlicht I and II." Also daily reports on Qu.1 activities in Finland; and army orders dealing with supply matters and supply troop organization and activities. Jul 16 - Oct 31, 1941.	16103/4-5	996-97	9189443
O.Qu., Anl.IV u.V z. KTB. Special Directives Nr.141-201 about Qu.1 activities; and correspondence and reports about supply and transportation problems and Qu.1 activities in Northern Finland. Also inventories of ammunition, weapons, equipment, fuel and clothing. Nov 1-Dec 31, 1941.	16103/6-7	997	9190622
O.Qu., Anl.VI z. KTB. Contains TB's WuG, H.Mot, IVa, IVb, IVc, u.Umschlagstab Kirkenes. 1941.	16103/8	997	9191339
O.Qu., Anl.VII z. KTB. Maps (1:300,000) showing disposition of AOK 20 supply units and the location of supply depots and supply troop billeting areas in Northern Finland. Also tables of organization of AOK 20 supply troops and rear services units. Jun 11 - Dec 25, 1941.	16103/9	998	9191646
O.Qu., Anl.VIII z. KTB. Daily inventories of transportation space and manpower available for AOK 20 supply trains in Northern Finland. Aug 12 - Dec 31, 1941.	16103/10	998	9191797
A.Pi.Fü., Tätigkeitsberichte mit Anlagen. May 1 - Dec 31, 1941, Feb 1 - 28, 1942.	16481, 17016/1	998	9192099
A.Pi.Fü., Register of incoming and outgoing mail. May 7 - Jul 12, 1941.	17016/2	998	9192302
A.Pi.Fü., Anl. z. TB. Reports, directives and orders concerning preparations for Operation "Harpune Nord". May 2 - Dec 9, 1941.	17016/3	998	9192311
A.Pi.Fü., "Harpune Nord." Document comprises: (1) Draft of an unnumbered Merkblatt, <u>Küstenkampf</u> , Aug 21, 1940, 23 p. (Frames 9192666 - 9192688. The Merkblatt is repeated in frames 9192689 - 9192826) (2) Final edition of AOK Norwegen, A.Pi.Fü., <u>Denkschrift: Landung an Freier Küste, Vorbereitungen u. Durchführung in taktischer u. Pionierischer Beziehung</u> , Aug 1941, 39 p. (Frames 9192928 - 9192966. Earlier editions or copies of the final edition are on frames 9192847 - 9192927, 9192967 - 9193083.) (3) Memorandum prepared by A.Pi.Fü. of AOK Norwegen, in connection with "Harpune Nord," concerning "Aus der Praxis gewonnene Hinweise für die Weitere Ausbildung der Stossabteilungen," Aug 5, 1941, 9 p. (Frames 9192827 - 9192835. Extra copy reproduced on frames 9192836 - 9192844).	17016/4	999	9192663

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
A.Pi.Fü., Erfahrungsberichte. Daily reports of Obstlt. Henke, Jun 9 - Sep 17, 1941, and Oblt. Schuler, Jun 26 - Jul 21, 1941, regarding their inspection of engineer and assault units in Norway and Denmark. Also reports evaluating AOK 20 battles. Jun 9 - Dec 31, 1941.	17016/5	999	9193085
O.Qu., Tätigkeitsberichte der Abt. Qu.1, Qu.2, A.O. Kraft, WuG, IVa, IVb, IVc, III, and IVd. Feb 1 - 28, 1942.	17421	999	9193219
A.Pi.Fü., Tätigkeitsbericht mit Anlagen. Apr 1 - 30, 1942.	17821	999	9193303
Ic, Tätigkeitsbericht. Jun 11 - Oct 1, 1940.	18207/1	999	9193336
O.Qu., TB's der Abt. A.O. Kraft, WuG, Qu.2, IVa, IVb, IVc, III, IVd. Apr 1 - 30, 1942.	18742	999	9193495
Ia, Ic, IIa, TB's mit Anlagen. Anlagen include reports on military defense, order of battle, Tagesmeldungen, Ic excerpts from Situation Reports West and East, and reports on the domestic situation in Norway. Nov 1 - 30, 1941.	18856/1	1000	9193622
O.Qu./W.Qu., Tätigkeitsberichte. Reports dealing with supply transportation problems between Germany, Norway and Finland. Nov 1 - Dec 31, 1941.	18856/2	1000	9193931
Ia, Kriegstagebuch. Befehlsstelle Finnland. Includes report on conference between Feldmarschall v.Mannerheim and Genobst. v.Falkenhorst, December 14, 1941. Jun 3, 1941 - Jan 13, 1942.	19070/1	1000	9193951
Ia, Anlagen z. KTB. Reports, correspondence, orders and directives dealing with AOK 20 operations. Jun 10, 1941 - Jan 15, 1942.	19070/2-4	1000-01	9194260
Ia, Anlagen z. KTB. Tagesmeldungen. Daily reports on AOK 20 operations and the weather. Jul 11 - Aug 7 and Sep 10 - Dec 31, 1941.	19070/5-8	1001-03	9195646
Ia, Anlagen z. KTB. Fliegervormeldungen. Reports concerning air reconnaissance and flight missions. Jul 1 - Dec 31, 1941.	19070/10	1003	9197721
Ia, Anl. z. KTB. Maps and overlays (1:100,000) showing locations of AOK 20 units in Northern Norway. Jul 13 - Sep 6, 1941.	19070/11	1004	9198400
Ia, Anl. z. KTB. Daily reports on AOK 20 operations and the weather. Jun 20-Jul 10 and Aug 8 - Sep 9, 1941.	19070/12-13	1004	9198430

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagen z. KTB. Kartenband. Maps (1:300,000) showing locations of AOK 20 units in Finland. Jun 15, 1941 - Jan 1, 1942.	19070/14	1004	9199532
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, training instructions, order of battle data, Tagesmeldungen, Ic excerpts from Situation Reports West and East, and report on domestic situation in Norway. Oct 1 - 31, 1941.	19648/1	1005	9199607
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include report of British attack on Maløy, Dec 27, 1941; instructions on coastal defense; order of battle data; Tagesmeldungen; and Ic excerpts from Situation Reports West and East. Dec 1 - 31, 1941.	19648/2	1005	9199994
O.Qu./Qu.1. TB's of Abt. O.Qu., Qu.1, Qu.2, H Mot, WuG, IVa, IVb, IVc, III and IVd., Nov-Dec, 1940, Mar-Dec 1941. Also notes on O.Qu. conferences about supply and transportation problems; report of Jul 18, 1940 evaluating Qu.1 activities during the Norwegian Campaign; and transcript of that part of the June 10, 1940 capitulation agreement with Norway dealing with Qu.1 matters.	19648/3	1005	9200249
O.Qu./Qu.2. TB's dated Nov 1940 to Dec 1941. Included is a "War Diary," Jun 10 - Oct 31, 1940 that consists essentially of citations to documents. Also included is a Zustandsbericht, Oct 31, 1940.	19648/4	1005	9200403
O.Qu./Qu.2, Anl. z. TB. Capitulation terms, Jun 10, 1940, and directives for carrying out the demobilization of the Norwegian Armed Forces. Also reports and orders dealing with the commitment and activities of labor, military police and SS security services in Norway. Jun 10-Oct 25, 40.	19648/5	1005	9200516
O.Qu., Anl. z. TB. WuG consolidated activity report, Apr - Oct 31, 1940, and monthly activity reports, Nov 1, 1940 - Dec 31, 1941.	19648/6	1006	9200697
O.Qu., Anl. z. TB. TB's der Abt. H.Mot. Jun 1, 1940 - Dec 31, 1941.	19648/7	1006	9200764
O.Qu./IVb, TB's. Jan 1 - Apr 1940, Jul 1940 - May 31, 1942.	19648/8	1006	9200837
O.Qu./IVc, IVb. IVc TB's, Nov 1940 - Dec 1941; IVb TB, Aug 1941; and two reports, Aug 9-20, 1941, pertaining to the transportation of the wounded and shipwrecked from the "SS Bahia-Laur-a" and "Donau".	19648/9	1006	9201577

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu./IVd, Tätigkeitsbericht. Nov 1, 1940 - Dec 31, 1941.	19648/10	1006	9201662
O.Qu./III, Tätigkeitsbericht. Apr 9, 1940 - Dec 31, 1941.	19648/11	1006	9201683
Bv.T.O., Tätigkeitsberichte. Jun 1, 1940 - Aug 31, 1941; Oct 1 - Dec 31, 1941.	19648/12-13	1007	9201710
Ia, Kriegstagebuch Nr. 1 (Lapland). Jan 14 - Mar 31, 1942.	19692/1	1007	9202551
Ia, Anl.bd. 1 z. KTB. Fernschreiben AOK Lapland. Operation "Schneehase." Messages concerning for the most part the transportation of troops and supplies for AOK Lapland in Finland. Jan 14 - 31, 1942.	19692/2	1007	9202684
Ia, Anl.bd. 2 u.3 z. KTB. Tagesmeldungen AOK Lapland. Feb 1 - Mar 31, 1942.	19692/3-4	1008	9202880
Ia, Anl.bd. 4 z. KTB. Maps (1:1,000,000) showing disposition of AOK 20 units in Northern Finland and photos of AOK Lapland Headquarters in Rovaniemi. Jan 15 - Mar 30, 1942.	19692/5	1008	9203488
Ia, Anl.bd. 2 z. KTB. Daily status reports of AOK 20 units showing deficits in personnel, horses, weapons and motor vehicles, including daily casualty lists of dead, wounded, missing, or sick officers and enlisted men. Dec 20, 1941 - Mar 20, 1942.	19692/6	1008	9203524
Ic, Tätigkeitsbericht u. Anlage. Jan 15 - Mar 31, 1942.	19692/7	1008	9203914
Ic, Anlagen z. TB. Feindlageskizzen. Overlays (n.s.) showing location of enemy units in Northern Finland. Jan 16 - Mar 31, 1942.	19692/8	1009	9204109
IIa, TB. Data on personnel problems in Lapland and casualty reports. Jan 15 - Mar 31, 1942.	19692/9	1009	9204160
IIa, Anl. z. TB. Officers' register of AOK Lapland, and combat and ration strength reports of Kommandant des Hauptquartiers, AOK Lapland. Jan 14 - Mar 31, 1942.	19692/10	1009	9204180
O.Qu./Qu.1, Kriegstagebuch. Reports on supply operations in connection with military operations in Lapland during the combined Finnish-German campaign against Russia. Jan 14 - Mar 31, 1942.	19692/11	1009	9204195

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Anlagen z. KTB. Monthly or bi-weekly TB's of Qu.2, IVa, IVb, IVc, WuG, A.O.Kraft, FPM, IVd, III and Umschlagstab Kirkenes, Jan 1 - Apr 1, 1942. Also tables of organization of AOK 20 supply troops, and overlays (1:100,000) showing location of AOK 20 units, depots, and postal net.	19692/12	1009	9204814
A.Pi.Fü., Tätigkeitsbericht mit Anlagen (Lappland). Jan 1 - Mar 31, 1942.	19692/13	1010	9205280
A.N.F., Tätigkeitsbericht. Jan 15 - Mar 31, 1942.	19692/14	1010	9205414
Ia, Anlagen z. KTB. Operation "Renntier." Correspondence and orders concerning the strengthening of Group XXI from Narvik to Kirkenes. Also report on the importance of Finland for the German war economy. Aug 16 - Sep 7, 1940.	20844/1	1010	9205465
Ia, Anlagen z. KTB. Chefsachen z. deutsch-finnischen Generalstabsbesprechungen. Correspondence between Field Marshals Keitel and Mannerheim discussing operations of the Finnish Army.* Also brief notes about a conference (participants unknown) concerning operations between the German and Finnish armies. Jun 2 - Nov 18, 1941.	20844/2	1010	9205490
Ia, Aufmarschanweisung "Barbarossa." Directives for Nachrichtenverbindungen, Flak, Luftwaffe and Versorgung units for the execution of Aufmarschanweisung "Barbarossa" and reports on changes in the operation. Jan 31 - Jul 23, 1941.	20844/3	1010	9205552
Ia, Unternehmen "Silberfuchs," Bd. 1-3. Orders, correspondence, charts, maps concerning preparations for air and naval attacks on Murmansk, Russian defenses in this area, destruction of the Russian Navy and the Murmansk railway, and defense of the northern Norwegian coast. Also orders, correspondence and other records concerning preparations for Operation "Blaufuchs," a plan for an attack on a Baltic island near Finland. Jan 10, 1941 - Jan 10, 1942.	20844/4-6	1010-11	9205677
O.Qu., Tätigkeitsberichte der Abt. O.Qu., Qu.2, ANF 579, A.O.Kraft, WuG, IVa, IVb, IVc, III, IVd. May 1 - 31, 1942.	20885	1011	9206935
O.Qu., Tätigkeitsberichte d. Abt. Qu.2, A.O.Kraft, WuG, IVa, IVb, IVc, III, IVd. Jun 1 - 30, 1942.	21280	1011	9207070

* For other Keitel-Mannerheim correspondence, see "Analytical List of Documents: Finland" in State Dept., Documents on German Foreign Policy, 1918-1945, Series D, XIII.

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., TB's of O.Qu., Qu.2, A.O.Kraft, WuG, IVa, IVb,IVc, III,IVd, WGO. Jul 1 - 31, 1942.	22637/1	1011	9207201
O.Qu., TB's of O.Qu., Qu.2,A.O.Kraft,WuG,IVa,IVb,IVc,III,IVd. Mar 1 - 31, 1942.	22637/2	1011	9207309
O.Qu., TB mit Anlagen. Anlagen include TB's of Abt. Qu.2,A.O.Kraft,WuG,IVa,IVb,IVc,III,IVd. Aug 1 - 31, 1942.	23559	1012	9207386
Ia, Anl.bd. 21 z. KTB. Report, Jun 15, 1942; on the operations of the Finnish Bath.Ivalo in the Ivalo area of Finland during the period Jun 22, 1941 - Mar 31, 1942.	23861	1012	9207532
O.Qu., TB mit Anlagen. Anlagen include TB's der Abt. Qu.2, A.O.Kraft,WuG, IVa, IVb, IVc, III, IVd. Sep 1 - 30, 1942.	24097	1012	9207549
O.Qu., TB mit Anlagen. Anlagen include TB's d.Abt. Qu.2, A.O.Kraft, WuG, IVa, IVb, IVc, III, IVd. Oct 1 - 31, 1942.	24419	1012	9207663
Ia, Anl.bd.I z.KTB Nr.1*. Enemy information reports with maps (n.s.) showing location of enemy units in Northern Finland and Northern Norway. Jun 14 - Dec 24, 1941.	25353/1	1012	9207776
Ic, Anl.bd.II z. KTB Nr.1*. Reports on enemy activities, order of battle, weapons and equipment. Overlays (1:1,000,000) showing disposition of enemy forces in the Murmansk area. German translations of captured enemy orders and reports. Own and enemy propaganda materials. Jun 17, 1941 - Jan 5, 1942.	25353/2	1013	9208024
Ie, Anl.bd.III z. KTB Nr.1*. Daily intelligence reports of AOK Norwegen, Befehlsstelle Finnland, concerning enemy operations and order of battle. Jun 22 - Dec 31, 1941.	25353/3	1013	9208454
Ic, Anl.bd.IV u.IVa z. KTB Nr.1*. Daily intelligence reports of AOK 20 corps and divisions concerning enemy operations and order of battle. Jun 20 - Dec 31, 1941.	25353/4-5	1013-14	9298818
Ic, Anl.bd.V z. KTB*. Reports and intercepted radio messages dealing with enemy activities, order of battle, equipment, and code words. Also captured Russian orders and reports, including some German translations. Jun 8 - Dec 31, 1941.	25353/6	1647	791

*The KTB cannot be located.

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Anlage VI z. KTB Nr. 1.* Feindlagenkarten der Korps. Reports on the enemy situation in AOK 20 corps sectors, and maps (1:50,000 and 100,000) showing location of enemy units in Finland. Jul 17 - Dec 17, 1941.	25353/7	1014	9209751
Ic, Sammelmappe, Finnland. Data, obtained for intelligence purposes concerning evaluations of the Finnish-Russian War (Oct 1940, Feb 1941), organization of a Finnish infantry division and a Russian "Schützen" division, roads and ferries in Finland (Mar, April 1941), the Swedish Wehrmacht (Feb 1941), and the stationing of Russian sea power along the coast of the Polar Sea (Feb 1941). Also included are situation maps covering the Russian and Finnish fronts (1941); <u>Merkblatt über Eigenarten der Russischen Kriegsführung, Berlin, 1941, 14 p.</u> ; and extracts from an April 1935 article describing geographic features of Finland. 1935, 1940-41.	25353/8	1015	9210542
Ia, Kriegstagebuch Nr. 2, Bd. 1-3 (Lappland), Apr 1 - Dec 31, 1942.	27252/1-3	1015	9210700
Ia, Anlagen z. KTB Nr. 2, Bd. 4-8. Operationsakten. Comprise Ia and Ic Tagesmeldungen with Anlagen. Apr 1 - Jul 31, 1942.	27252/4-8	1016-17	9211390
Ia, Anlagen z. KTB Nr. 2, Bd. 9-13. Tagesmeldungen mit Anlagen. The Anlagen comprise correspondence, orders, reports and other documents related to the contents of the Meldungen. Aug 1 - Dec 31, 1942.	27252/9-13	1018-19	9213745
Ia, Kartenanlagenband 1 z. KTB Nr. 2. Lagenkarten. Maps (1:50,000; 100,000 and 300,000) showing location of enemy units in Northern Finland and Northwest Russia across from Finland. Apr 15 - Dec 31, 1942.	27252/14	1020	9216098
Ia, Kartenanlagenband 2. Abwehrkämpfe im Abschnitt Louhi. Daily situation maps of Abschnitt Kiestinki-Louhi. Apr 23 - May 27, 1942.	27252/15	1020	9216244
Ia, Kartenanlagenband 3. Abwehrkämpfe im Abschnitt Murmansk. Daily situation maps. Apr 27 - May 22, 1942.	27252/16	1020	9216275
Ia, Anlagen z. KTB Nr. 1. Zustandsberichte I und II für OKW u. OKH. Apr 20 - Sep 1, 1942 and Oct 1 - Dec 1, 1942.	27252/17-18	1020	9216304

* The KTB cannot be located.

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Tätigkeitsbericht, Apr 1 - Dec 31, 1942.	27252/19	1021	9217319
Ic, Anlage Ia u. 2 z. Tätigkeitsbericht. Maps and reports on Artillerielage, Feindlage u. Feindstellungen. Apr 1 - Dec 20, 1942.	27252/20	1021	9217340
Ic, Anlage Ib, Ic z. Tätigkeitsbericht. Feindlagekarten. Karel Front. Apr 8 - Dec 31, 1942	27252/21-22	1021	9217681
Ic, Anlage 3 z. Tätigkeitsbericht. Feindnachrichtenblätter, 1-10. Apr 21 - Nov 29, 1942.	27252/23	1021	9217805
Ic, Anlage 4 z. Tätigkeitsbericht. Vermutliche Gliederung u. Stärkenachweis der feindl. Verbände vor (Geb.) AOK 20. Order of battle charts and strength reports of probable enemy units facing AOK 20. Nov 1 and 20, 1942.	27252/24	1021	9217888
Ic, Anlage 5 z. Tätigkeitsbericht. Sammelmappe über das rückwärtige Feindgebiet. The Anlage comprises a report concerning the geography, climate, soil, population, economy and military installations. and maps (1:100,000, 1,000,000, 2,500,000) of the Kola and North Karelian areas. Feb 1 - Mar 1, 1943.	27252/25	1021	9217933
Ic, Anlage 5 z. Tätigkeitsbericht. Beilage 1 z. Sammelmappe über das rückwärtige Feindgebiet, Karten. 21 maps (1:100,000, 250,000, 1,000,000, etc.) showing locations of mineral deposits, quarries, forests, industrial plants, traffic systems, fortifications and communications networks for Northwest Russia. Included are some city plans for this area. 1943.	27252/26	1022	9218210
Ic, Anlage 5 zum Tätigkeitsbericht. Beilage 2 z. Sammelmappe über das rückwärtige Feindgebiet, Einzelskizzen z. Ortsbeschreibung. Maps of Northwest Russian villages and towns including topographical and military data. Feb 1- Mar 1, 1943.	27252/27	1022	9218237
Ic, Anlage 6 z. Tätigkeitsbericht. Aktivpropaganda. Reports on German and Russian propaganda through leaflets dropped from the air. Apr 1 - Dec 16, 1942.	27252/28	1022	9218277
Ic, IVd, Anlage 7 z. Tätigkeitsbericht. Summary reports of spare time activities, lectures, propaganda materials. Apr 1 - Dec 31, 1942.	27252/29	1022	9218604

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Anl. 8 z. Tätigkeitsbericht. Notification of OKH's plan to have an officer appointed to collect war records and matériel for future museum exhibits; report on enemy attacks on the Murnansk front; data on security measures. Feb 7 - Dec 12, 1942.	27252/30	1022	9218647
Ic, Anlage 9 z. Tätigkeitsbericht. Erbeutete Karten u. Befehle. Includes translated Russian work schedules, march orders, intelligence reports and instructions on gas warfare. There are also many documents in Russian. Apr 1 - Dec 31, 1942.	27252/31	1022	9218711
Ic/ Feldpostprüfstelle d. Kriegsmarine. Anl. 10 z. TB's. Included are some excerpts from letters of soldiers, and some Stimmungsberichte. Apr 1 - Dec 31, 1942.	27252/32	1022	9218792
IIa/IIb, Tätigkeitsbericht. Apr 1 - Dec 31, 1942.	27252/33	1022	9218902
O.Qu., Kriegstagebuch No. 2. Includes description of supply activities in connection with the combined Finnish-German campaign in Northern Finland and Lapland against Russia. Apr 1 - Dec 31, 1942.	27252/34	1022	9218950
O.Qu., Anlagenverzeichnis z. KTB 2. Table of contents of the appendices to the War Diary. Apr 1 - Dec 31, 1942.	27252/35	1022	9219305
O.Qu., Anlagen z. KTB 2. Überblick über die Versorgung. Data on ship and rail transports, road and bridge conditions, general and specialized supplies. Sep 1, 1942.	27252/36	1022	9219339
O.Qu., Anlagen z. KTB 2. Meldungen, Befehle, Fernschreiben Qu.1. Daily reports on combat activity, supply situation and the weather; also reports, orders and correspondence dealing with the activities, personnel and administrative matters of supply units. Apr 1 - Dec 31, 1942.	27252/37-39	1023-24	9219415
O.Qu., Anlagen z. KTB 2. Special supply orders for units in the Kola Peninsula. Bd. I. Apr 1 - Aug 25, 1942.	27252/40	1024	9221184
O.Qu., Anlagen z. KTB 2. Special supply orders. Bd. II. Aug 27 - Dec 29, 1942.	27252/41	1024-25	9221652

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu./Qu.1, Anlage z. KTB 2. Kartenband. Maps for Northern Finland and Lapland. Apr 1 - Dec 31, 1942.	27252/42	1025	9221961
O.Qu., Anlagen z. KTB 2. Contains Tätigkeitsberichte der Abteilungen Qu.1, O.Qu.NT, A.O.Kraft, WuG, IVa, IVb, IVc, III, IVd, Armeointendant, Feld.V.St., Trp.V.St.. Apr 1 - Dec 31, 1942.	27252/43	1025	9222069
O.Qu., Anlagen z. KTB 2. Tätigkeitsberichte mit Anlagen, Qu.2. Apr 1 - Dec 31, 1942.	27252/44	1025	9222654
A.N.F., Tätigkeitsbericht. Apr 1 - Dec 31, 1942.	27252/45	1026	9222908
A.Pi.Fü., Tätigkeitsbericht. Also included is a report on combat experiences, Feb 22, 1943, and an order of Jan 6, 1943 concerning the defense of the Finnish-Norwegian coast. Apr 1 - Jun 30, 1942.	27252/46	1026	9223190
A.Pi.Fü., Tätigkeitsbericht mit Anlagen. Jul 1 - Dec 31, 1942.	27252/47	1026	9223249
O.Qu., Versorgungslageberichte. Reports on the supply situation. Aug 4 - Dec 26, 1942.	27375	1026-27	9223341
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abteilungen Qu.1/R, Qu.2, A.O.Kraft, WuG, IVa, IVb, IVc, III, and IVd. Nov 1 - 30, 1942.	27921/1	1027	9224936
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abteilungen Qu.1/R, Qu.2, A.O.Kraft, WuG, IVa, IVb, IVc, III and IVd. Dec 1 - 31, 1942.	27921/2	1027	9225050
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, in- structions on coastal defense, Tagesmeldungen, officers' register, Ic excerpts from Situation Reports West and East, report on domestic situation in Norway. Jan 1 - 31, 1942.	29362/1	1028	9225168
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, in- structions on coastal defense, Tagesmeldungen, Ic foreign news bulletin, reports on domestic situation in Norway. Feb 1 - 28, 1942.	29362/2	1028	9225349

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Ic, IIa, Tätigkeitsberichte. Activity reports of Ia, Ic, and IIa. The Ia and Ic reports deal with own and enemy tactical military situation and activity in Norway and the surrounding areas. Mar 1 - Apr 30, 1942.	29362/3-4	1648	1 and 186
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include instructions on coastal defense, situation reports, Tagesmeldungen, order of battle, Ic bulletins showing enemy positions on all fronts, report on domestic situation in Norway, IIa Anlage to officers' register. May 1 - 31, 1942.	29362/5	1028	9225511
Ia, Ic, IIa, Tätigkeitsberichte. Activity reports of Ia, Ic and IIa. The Ia and Ic reports deal with own and enemy tactical military situation and activity in the Norwegian area. Jun 1 - Jul 31, 1942.	29362/6-7	1648	383 and 562
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, Tagesmeldungen, maps, Ic bulletins showing enemy positions on all fronts, report on domestic situation in Norway, IIa Anlage to officers' register. Aug 1 - 31, 1942.	29362/8	1028	9225721
Ia, Ic, IIa, Tätigkeitsberichte. Activity reports of Ia, Ic and IIa. The Ia and Ic reports deal with own and enemy tactical military situation and activity in the Norwegian area. Sep 1 - Oct 31, 1942.	29362/9-10	1648	741 and 947
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, Tagesmeldungen, order of battle, Ic bulletins showing enemy positions on all fronts, maps, IIa Anlage to officers' register. Dec 1 - 31, 1942.	29362/11	1028	9225864
Ia, Ic, IIa, Tätigkeitsberichte. Activity reports of Ia, Ic and IIa. The Ia and Ic reports deal with own and enemy tactical military situation and activity in the Norwegian area. Nov 1 - 30, 1942.	29362/12	1649	1
O. u., Tätigkeitsbericht. Contains Tätigkeitsberichte of Abteilungen Qu.1/Ro., Qu.2, A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Jan 1 - 31, 1943.	29628/1	1028	9226080
O.Qu., Tätigkeitsbericht. Contains Tätigkeitsberichte of Abteilungen O.Qu., O.Qu.1/Ro, Qu.2, IVa/NT, A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Feb 1 - 28, 1943.	29628/2	1028	9226182

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Tätigkeitsberichte. Contains Tätigkeitsberichte of Abteilungen O.Qu., Qu.1/Ro., Qu.2, O.Qu. IVa/NT, A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Mar 1 - 31, 1943.	31280	1029	9226295
O.Qu./Qu.2, Kriegstagebuch. Jun 15, 1941 - Jan 10, 1942.	33166/1	1029	9226435
O.Qu./Qu.2, Anlagen z. KTB. Directives dealing with cooperation between the Finnish and German armies with regard to German troop activities and behavior in Finland. Also Besondere Anordnungen zur Weisung Nr. 21 which concern Fall "Barbarossa." May 19, 1941 - Jan 9, 1942.	33166/2	1029-30	9226653
O.Qu./Qu.1, Tätigkeitsberichte. Apr 1 - May 31, 1943.	33279/1-2	1030	9228157
O.Qu., Tätigkeitsbericht. Contains TB's of Abteilungen O.Qu., Qu.1/Ro., Qu.2, O.Qu./IVa NT, A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Jun 1 - 30, 1943.	34298	1030	9228396
O.Qu., Anlagen z. KTB. Bevorratungsmeldungen. Correspondence and statistics on the amounts on hand of ammunition, gasoline, coal and food supplies of AOK Norway. Feb 10, 1942 - Mar 26, 1943.	34312	1031	9228494
O.Qu., Tätigkeitsbericht mit Anlagen. The Anlagen comprise TB's of Abt. Qu.1, Qu.2, A.O.Kraft, WuG, IVa, IVb, IVc, III and IVd. Jul 1 - 31, 1943.	34421	1031	9228907
Ia, A.Pi.FÜ., Ia/Mess, Stopak, Gabo, Ic and IIa, Tätigkeitsberichte. Jan 1 - 31, 1943.	34698/1	1649	235
Ia, Ic, mess/Gabo, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, strength report, Tagesmeldungen, maps, order of battle, Ic bulletins showing enemy positions on all fronts, IIa Anlage to officers' register. Feb 1 - 28, 1943.	34698/2	1031	9229018
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include instructions on reinforcement of troops, situation reports, Tagesmeldungen, order of battle, Ic bulletins showing enemy positions on all fronts, maps, IIa Anlage to officers' register. Mar 1 - 31, 1943.	34698/3	1031	9229247
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, antiaircraft data, Tagesmeldungen, order of battle, Ic weekly situation reports, bulletins showing enemy positions on all fronts, IIa Anlage to officers' register. Apr 1 - 30, 1943.	34698/4	1031	9229431

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Ic, IIa, Tätigkeitsberichte. Activity reports of Ia, Ic and IIa. The Ia and Ic reports deal with own and enemy tactical military situation and activity in the Norwegian area. May 1 - 31, 1943.	34698/5	1649	409
Ia, Kriegstagebuch, Befehlsstelle Finnland. This war diary is a duplicate of document nr. 19070/1. Jun 3, 1941 - Jan 13, 1942.	35198/1	1032	9229686
Ia, Anlagen z. KTB. Unternehmen "Herbstreise." Orders, directives, correspondence and reports covering preparations for "Herbstreise" (i.e. landings along the Norwegian coast) and execution of the operation. Aug 29, 1940 - May 22, 1941.	35198/2-3	1032	9229991
Ia, Anlagen 1 - 81 z. KTB. Reports on Operation "Harpune," a feint against the British east coast with the purpose of diverting attention from the main Operation "Barbarossa." May 2 - Oct 16, 1941.	35198/4	1649	628
Ia, Anlagen z. KTB. Akte Svolvær. Reports and correspondence concerning the occupation and defense of Svolvær, the chief town of Lofoten Island on the northern coast of Norway. Sep 25, 1940 - Mar 25, 1941.	35198/5	1032	9230402
Ia, Anlagen z. Kriegstagebuch. Sonderakte Norwegen-Kirkenes. Reports and correspondence concerning the occupation and defense of the Kirkenes area in Norway. Jun 22 - Oct 16, 1940.	35198/6	1032	9230557
Ia, Anlagen z. KTB. Reports on English landings on the Norwegian coast. Dec 26, 1941 - Jan 23, 1942.	35198/7	1032	9230655
Ia, Chefsachen, Band 1. Directives and correspondence dealing with the defense of Norway. Sep 21, 1940 - May 1, 1942.	35641	1033	9230955
A.Pi.Fü., Tätigkeitsbericht mit Anlagen. May 1 - Jul 31, 1943.	35654	1033	9231353
O.Qu./Qu1, <u>Anlagen z. KTB?</u> Comprising more than a thousand pages, this document contains a variety of data, mainly (a) supply directives (besondere Anordnungen) particularly in connection with Operation "Silberfuchs;" and (b) reports on the supply situation, including IVc supply reports. Also included are evaluations of the supply situation, Qu.2 weekly reports, lists of staff officers of divisions & lower echelons in AOK 20. Jan 1940 - Dec 1941.	36037/1	1033 -34	9231560

Armeeoberkommando 20

61

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Erfahrungsbericht des Gebirgskorps Norwegen. Information on operations in arctic zones, handling of supplies; various situation reports. Dec 12, 1941.	36037/2	1034	9232600
O.Qu., Überblick über die Versorgungslage. Statistics about supplies in Finnish Baltic Sea ports, reports on supply situation and rail transports in Finland. Sep 1 - 10, 1942.	36037/3	1034	9232661
O.Qu., Bericht über die Tätigkeit der Dienststelle APM Nord. Report on postal activities, list of service units and locations of base post offices, and other matters pertaining to postal service. Jul 1 - Dec 31, 1942.	36037/4	1034	9232737
O.Qu., Tätigkeitsberichte. Narvik eingehende Fernschreiben. TB für Abt. Qu.1/Ro., Qu.2, A.O. Kraft, WuG, Bv.T.O., IVa, IVb, IVc, III, IVd. Apr 10 - May 31, 1940.	36039	1034	9232862
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise Tätigkeitsberichte of Abt. Qu.1, Qu.2, Bv.T.O., A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Aug 1 - 31, 1943.	36316	1035	9233212
Ia, Kriegstagebuch Nr. 2. Jan 1 - Jun 30, 1943.	36560/1	1035	9233327
Ia, Anlagenband I-VI z.KTB Nr.2. Daily reports dealing with the operations and organization of AOK 20 units, air situation, the weather, and the number of prisoners of war captured. Jan 1 - Jun 30, 1943.	36560/2-7	1035-37	9233689
Ia, Anlagenband z. KTB Nr. 2. Kartenanlagenband. Situation maps (1:50,000, 100,000, 300,000), and data on order of battle and the shifting of troops. Jan 1 - Jun 30, 1943.	36560/8	1037	9236433
Ia, Anlagenband VIII z.KTB Nr.2. Zustandsberichte an OKH & OKW. Reports from AOK 20 divisions and lower echelons on the number of officers and enlisted men and motor vehicles on hand. Reports also cover the morale and general condition of the troops. Also included are order of battle data. Jan 1 - Jun 30, 1943.	36560/9	1038	9236595
Ic, Anlage 1 z. KTB Nr. 2. Tätigkeitsbericht Jan 1 - Jun 30, 1943.	36560/10	1038	9237308

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Anlage 2 z. KTB Nr. 2. Feindlageberichte. Reports on enemy positions. Jan 1 - Jun 30, 1943	36560/11	1649	1005
Ic, Anlagenband 3 z. KTB Nr. 2. Sketches and maps showing enemy positions (1:1,000,000). Jan 1 - Jun 30, 1943.	36560/12	1038	9237339
Ic, Anlage 4 z. KTB Nr. 2. Berichte über Aktiv-Propaganda. Radio broadcasts, propaganda leaflets inviting Russian soldiers to desert to the Germans, and instructions on how deserters are to be treated. Jan 1 - Jun 30, 1943.	36560/13	1038	9237381
Ic/IVd, Anlage 5 z. KTB. Directives, correspondence and conference notes dealing with the political indoctrination and strengthening the morale of the soldiers. Jan 1 - Jun 30, 1943.	36560/14	1039	9237892
Ic, Anlage 6 z. KTB Nr. 2. Berichte u. Befehle. Intelligence reports and information concerning propaganda for Operation "Silberstreif," a plan for naval operations in the Baltic and North Seas. Jan 1 - Jun 30, 1943.	36560/15	1650	1
Ic/A.O., Anlage 7 z. KTB Nr. 2. TB (26 p.) covering period Jan 1 - Jun 30, 1943. Also charts, Jun 30, 1943, on the presumed organization of Soviet intelligence on the Karelian front.	36560/16	1650	59
Ic, FPM, Anl. 8 z. KTB. Monthly TB's of Ic/Feldpostbriefstelle. Jan 1 - Jun 30, 1943.	36560/17	1039	9237980
IIa, IIb, Tätigkeitsbericht. Jan 1 - Jun 30, 1943.	36560/18	1039	9238097
A.Pi.FH., Tätigkeitsbericht mit Anlagen. Jan 1 - Jun 30, 1943.	36560/19	1039	9238160
A.N.F., Tätigkeitsbericht. Jan 1 - Jun 30, 1943.	36560/20	1039	9238287
O.Qu., Kriegstagebuch Nr. 3. Jan 1 - Jun 30, 1943.	36560/21	1039	9238414
O.Qu., Anlagenverzeichnis z. KTB Nr. 3. List of appendices to War Diary Nr. 3. Jan 1 - Jun 30, 1943.	36560/22	1039	9238629

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Anlagenband 1 z. KTB Nr. 3. Meldungen Qu.1. Reports, correspondence, conference notes and photos concerning supply and transportation problems, air supply, winter clothing and equipment and weapons, and other matters. There are also daily reports on combat activities, the supply situation and the weather. Jan 1 - Mar 31, 1943.	36560/23	1039	9238653
O.Qu., Anlagen z. KTB Nr. 3. Besondere Anordnungen für die Versorgung Nr. 1-63. Jan 1 - Jun 30, 1943.	36560/25	1040	9239286
O.Qu., Anlagen z. KTB Nr. 3. Contains TB's der Abt. IVa, IVb, IVc, FPM, III, IVd. Jan 1 - Jun 30, 1943.	36560/26	1040	9239588
O.Qu., Anlagen z. KTB Nr. 3. Kartenband. Overlays (n.s.) showing tactical positions and tables of organization and equipment of AOK 20 supply units. Jan 1 - Jun 30, 1943.	36560/27	1041	9240127
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abt. Qu.1, Qu.2, Bv.T.O., A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Sep 1 - 30, 1943.	36583	1041	9240220
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include data on coastal defense, Tagesmeldungen, order of battle, Ic bulletins describing enemy positions on all fronts, A.O. information, IIA Anlage to officers' register. Jun 1 - 30, 1943.	40216/1	1041	9240308
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include Tagesmeldungen; maps; order of battle; Ic situation reports; bulletins showing enemy positions on all fronts; H.Rodener's booklet <u>Commando Nr. 7</u> , n.p:n.d., 22 p.; IIA Anlage to officers' register. Jul 1-31, 1943.	40216/2	1041	9240512
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, data on shifting of troops and on coastal defense, Tagesmeldungen, order of battle, A.O. information, IIA Anlage to officers' register. Aug 1 - 31, 1943.	40216/3	1041	9240736
Ia, Ic, IIA, Tätigkeitsberichte mit Anlagen. Anlagen include data on transfer of troops to the Russian theater of operations & cessation of oil transit through Sweden, Tagesmeldungen, situation maps (1:1,000,000), AOK Norway Ic counterintelligence data. Sep 1 - 30, 1943.	40216/4	1042	9240962

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include directives on transfer of Luftwaffenfelddivisionen to the Army, memo on construction plans for 1941, situation reports, Tagesmeldungen, order of battle, bulletins showing enemy positions on all fronts, counterespionage data. Oct 1 - 31, 1943.	40216/5	1042	9241090
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Nov 1 - 30, 1943.	40216/6	1650	121
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include directives on conversion of certain divisions to infantry divisions, Führerbefehl on reduction of personnel, report on operational tasks, maps (1:100,000), photographs, Tagesmeldungen, order of battle, Ic situation reports, IIa Anlage to officers' register. Dec 1 - 31, 1943.	40216/7	1042	9241268
O.Qu., Tätigkeitsberichte mit Anlagen. Anlagen comprise Tätigkeitsberichte of Abt.Bv.T.O., Qu.1, Qu.2, O.Qu.T, A.O.Kraft, WuG, IVa, IVb, IVc, III, IVd. and Wehrm. Gräberoffizier. Nov 1 - 30, 1943.	40616	1042	9241517
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abt. Bv.T.O., Qu.1, Qu.2, A.O.Kraft, WuG, IVa, IVb, IVc, III and IVd. Oct 1 - 31, 1943.	41555	1042	9241599
O.Qu., Tätigkeitsberichte mit Anlagen. Anlagen comprise TB's of Abt. Bv.T.O., Qu.2, O.Qu.T., A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Dec 1 - 31, 1943.	43297/1	1042	9241677
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of the following subordinate Abt.:Bv.T.O., Qu.2, O.Qu.T., A.O. Kraft, WuG, IVa, IVb, IVc, and III. Jan 1 - 31, 1944.	43297/2	1042	9241752
Ia, Kriegstagebuch Nr. 3. Jul 1 - Dec 31, 1943.	43871/1	1042	9241821
Ia, Anlagenbände z. KTB Nr. 3. Daily reports on operations of AOK 20 units, air and sea situation and the weather; also reports and directives dealing with the activities, organization, personnel and administrative matters of AOK 20 units. Jul 1 - Dec 31, 1943.	43871/2-7	1043-45	9242157
Ia, Zustandsberichte, submitted to OKH and OKW. Daily status reports showing supplies, equipment, weapons, transportation and personnel situation for AOK 20 units. Jul 1 - Dec 31, 1943.	43871/8	1045-46	9245246

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Kartenanlagenband z. KTB <u>Nr. 37</u> . Tables of organization and equipment of AOK 20 units and maps (1:50,000; 100,000 and 300,000) showing location of AOK 20 units in defensive sectors and installations in Northern Finland. Jul 1 - Dec 31, 1943.	43871/9	1046	9246510
Ia, Anl.bd. z. KTB Nr. 3. Notes on conferences between Gen. Jodl and Dietl. OKW orders and maps (n.s.) pertaining to defensive operations in the AOK 20 sector. Jul 1 - Dec 31, 1943.	43871/10	1047	9246690
Ic, Tätigkeitsbericht. Jul 1 - Dec 31, 1943.	43871/11	1047	9246776
Ic, Anl. 1 z. TB. Reports on the enemy situation, including maps (1:300,000) showing location of enemy units in Northern Finland; and reports on the enemy artillery situation, reserves and order of battle. Jul 1 - Dec 31, 1943.	43871/12	1650	287
Ic, Anl. 2 z. TB. Materials on Soviet and other enemy propaganda, as well as on German troop information and education. Jul 1 - Dec 31, 1943.	43871/13	1047	9246804
Ic, Anl. 3 z. TB. Maps (n.s.) showing location of AOK 20 units in Northern Finland and enemy units in the Karelian sector of the USSR. Jul 1 - Dec 31, 1943.	43871/14	1047	9247282
Ic, Anl. 4 z. TB. "Sammelmappe über das rückwärtige Feindgebiet (Geb.) AOK 20," Nov 17, 1943, 32 pages and maps. Comprises reports and maps (1:25,000) on Northern Russian coastal and land fortifications. Also included is an account of the economy of the localities and the Russian traffic and transportation system in this area.	43871/15	1047	9247336
IIa, IIb, Tätigkeitsbericht. Jul 1 - Dec 31, 1943.	43871/16	1047	9247387
A.Pi.Fü., Tätigkeitsbericht. Jul 1 - Dec 31, 1943.	43871/17	1047	9247413
A.N.F., Kriegstagebuch Nr. 3 mit 40 Anlagen. Appendices deal with the activities of AOK 20 Signal Officer. Jul 1 - Dec 31, 1943.	43871/18	1047	9247535
O.Qu., Kriegstagebuch Nr. 4, Bd.1. Description of supply activities in the Louhi sector and on the Murmansk and Arctic Sea fronts during the combined Finnish-German campaign against Russia. Jul 1 - Dec 31, 1943.	43871/19	1048	9247643

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Anlagenverzeichnis z. KTB Nr. 4, Bd. 1. This is a table of contents of the appendices to the War Diary. Jul 1 - Dec 31, 1943.	43871/20	1048	9247854
O.Qu., Anlagenband 2 z. KTB Nr. 4. Reports and directives pertaining to supply matters and troop movements. Jul 2 - Sep 29, 1943.	43871/21	1048	9247873
O.Qu., Anlagenband 3 z. KTB <u>Nr. 4</u> . O.Qu. Tagesmeldungen, evaluations of the supply situation, and changes to the tables of organization for Abt. IV and IVc. Also data on winter equipment, stockpiling and Bauplanungen for 1944. Oct 4 - Dec 31, 1943.	43871/22	1048	9248421
O.Qu., Anlagenband 4 z. KTB <u>Nr. 4?</u> Besondere Anordnungen für die Versorgung Nr. 64 - 111. Special supply orders. Jul 1 - Dec 31, 1943.	43871/23	1049	9248902
O.Qu., Anlagenband 5 z. KTB Nr. 4. Tätigkeitsberichte. The Anlagen comprise TB's of Abt. Qu. 1, Qu. 2, A.O. Kraft, WuG, IVa, IVb, IVc, III, and IVd. Jul 1 - Dec 31, 1943.	43871/24	1049	9249086
O.Qu., Anlagenband 6 z. KTB <u>Nr. 4?</u> . Maps (n.s.) showing location of AOK 20 supply units in Northern Finland. Jul 1 - Dec 31, 1943.	43871/25	1049	9249460
IVb, Tätigkeitsberichte. Oct 1, 1940 - Sep 30, 1943.	44333/1	1049	9249518
IVb, Tätigkeitsberichte. Jun 1, 1942 - Dec 31, 1943.	44333/2	1050	9250328
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include data on reorganization measures, situation reports, maps, order of battle, Ic reports, bulletins showing enemy activity on all fronts, IIa Anlagen to officers' register. Jan 1 - 31, 1944.	45263/1	1050	9250499
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Anlagen include reports on transfers and reorganization of units, data on chemical warfare and coastal defense, maps, Ic situation reports, bulletins showing enemy positions on all fronts, counterespionage bulletins. Feb 1 - 29, 1944.	45263/2	1050	9250657
Ia, Ic, IIa. Activity reports on enemy and own situation and increased defensive operations against enemy landings in Norway. Mar 1 - 31, 1944.	45263/3	1651	1

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagen z. KTB. Notes on a conference of the Norwegian Reich Commissioner dealing with naval matters. Reports and maps (1:1,000,000) on operations of AOK 20 units. Reports on Operation "Zitronella," an attack against Spitzbergen. May 5, 1942 - Sep 4, 1943.	45273	1050	9250883
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of the following subordinate Abteilungen: Bv.T.O., Qu.2, O.Qu.T, A.O. Kraft, WuG, IVa, IVb, IVc, and III. Feb 1 - 29, 1944.	48748	1050	9250953
O.Qu., Tätigkeitsbericht, with TB's of the following subordinate Abteilungen: Bv.T.O., Qu.2, O.Qu.T, A.O Kraft, WuG, IVa, IVb, IVc, and III. Mar 1 - 31, 1944.	49353	1050	9251050
A.Pi.FÜ., Tätigkeitsberichte mit Anlagen. Aug 1 - Dec 31, 1943.	50369	1051	9251148
O.Qu., Tätigkeitsbericht, with TB's of the following subordinate Abteilungen: Bv.T.O., Qu.2, O.Qu.T, A.O. Kraft, WuG, IVa, IVb, IVc, and III. Apr 1 - 30, 1944.	50542	1051	9251365
O.Qu., Tätigkeitsbericht, with TB's of the following subordinate Abteilungen: Bv.T.O., Qu.2, O.Qu.T, A.O. Kraft, WuG, IVa, IVb, IVc, and III. May 1 - 31, 1944.	51558	1051	9251447
Ia, Ic, IIa, Tätigkeitsberichte. Activity reports on own and enemy situation and other intelligence information. Apr 1 - 30, 1944.	52519/1	1651	206
Ia, Ic, Tätigkeitsberichte mit Anlagen. Anlagen include situation reports, strength reports, Tagesmeldungen, order of battle, Ic weekly reports, bulletins showing enemy positions on all fronts, IIa Anlage to officers' register. May 1 - 31, 1944.	52519/2	1051	9251550
Ia, Ic,IIa, Tätigkeitsberichte mit Anlagen. Anlagen include data on troop reorganizations, Tagesmeldungen, maps, order of battle, Ic weekly reports, bulletins on enemy positions on all fronts, counterintelligence bulletins, IIa Anlage to officers' register. Jun 1-30, 1944.	52519/3	1051	9251741
Ia, <u>Various Appendices</u> . Reports, correspondence and orders concerning Operation "Harpune Nord," a planned feint against the English coast to divert attention from the projected main operation "Harpune Süd," an invasion of the south coast of England. May 2, 1941 - Aug 1, 1942.	52519/4	1051	9251914

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Tätigkeitsbericht, with TB's of the following subordinate Abteilungen: Bv.T.O., Qu.2, O.Qu.T, A.O. Kraft, WuG, IVa, IVb, IVc, and III. Jun 1 - 30, 1944.	52890	1051	9252033
Ia, <u>Miscellaneous</u> . Materials pertaining to demands on Sweden for certain concessions (right to ship troops across Sweden, purchase of strategic materials and equipment), coastal defenses, operations against Spitzbergen; experience reports of Wehrmachtsbefehlshaber Norwegen. Jul 22, 1940 - Aug 4, 1941.	53295	1051	9252120
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abt. Qu.1, Qu.2, A.O.Kraft, WuG, IVa, IVb, IVc, III and Bv.T.O. Jul 1 - 31, 1944.	54157	1052	9252280
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abt. Bv.T.O., Qu.1, Qu.2, O.Qu./NT, IVa, IVb, IVc, and III. Aug 1 - 31, 1944.	57978	1052	9252362
Ia, Anl. 1 z. <u>KTB?</u> Report of German-Finnish conference in Helsinki, Jun 3-5, 1941; Hitler's telegram to Gen.Maj. Buschenhagen giving directives on conduct of war in the East; battle reports; directives to Air Fleet 5; Army orders; operational plan to capture Sredni and Rybatschi Peninsula; report on conference between Buschenhagen and Finnish generals, Dec 13, 1941. Jun 2 - Dec 31, 1941.	58628/1	1052	9252439
Ia, Anl. 3 z. <u>KTB?</u> Copies of correspondence between OKW and Marshal Mannerheim, and Führerweisungen Nos.33, 36 and 37 on the conduct of war in the East. Jul 19 - Nov 21, 1941.	58628/2	1052	9252791
Ia, Kriegstagebuch Nr. 3. Jan 1 - Jun 30, 1944.	58629/1	1052	9252851
Ia, Anl. z. KTB Nr. 3. Tagesmeldungen, Luftlagemeldungen. Daily reports on operations of AOK 20 units and Finnish security troops, enemy activities, air situation and the weather; also reports and directives concerning activities, commitment, defensive measures, organization, personnel and administrative matters of AOK 20 units. Jan 1 - Jun 30, 1944.	58629/2-7	1052-54	9253229
Ia, Anl. z. KTB Nr. 3. Zustandsberichte. Daily status reports of Ia, O.Qu./Qu.1, IIa/b, A.Pi.Fü., Bv.T.O., IVa, and IVc showing supplies, motor vehicles, weapons, equipment and personnel on hand and medical conditions. Jan 1 - Jun 30, 1944.	58629/8-9	1055-56	9255874

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anl.bd. z. KTB Nr. 3. Correspondence and directives concerning the execution of Führerweisung 50, which deals with the shortening of AOK 20's lines of defense, thus forcing Finland to depend more on its own military forces. Feb 3 - Jun 26, 1944.	58629/10	1056	9257627
VI, Tätigkeitsbericht mit Anlagen. Jan 1 - Jun 30, 1944,	58629/11	1056	9257779
Ia, Kartenanlagen z. KTB Nr. 3. Maps (1:50,000, 100,000 and 300,000) showing location of AOK 20 units in Northern Finland. Jan 1 - Jun 26, 1944.	58629/12	1056	9257906
Ic/A.O., TB. The TB includes charts on assumed strength of Russian ND units on the Karelian front. Included is a report of the visit of the Swedish and Swiss military attachés. Jul 1-Dec 31, 1943.	58630	1651	524
Ic, Tätigkeitsbericht. Jan 1 - Jun 30, 1944.	58631/1	1056	9258063
Ic, Anl. 1 z.KTB*. Reports on enemy reserves, order of battle, and tactical ground, air and artillery situation. Dec 21, 1943 - Jun 30, 1944.	58631/2	1057	9258078
Ic, Anl. 2 z.KTB*. Reports on the enemy situation, the political situation in Finland, and the training of Russian language interpreters. Apr 13 - Jun 20, 1944.	58631/3	1057	9258468
Ic, Anl.3 z.KTB*. Maps showing location of enemy units in Northern Finland. Dec 21, 1943-Jun 20, 44.	58631/4	1057	9258543
Ic, Anl.4 z.KTB*. Includes copies of German leaflets dropped over Soviet lines. Jan 1-Jun 30, 44.	58631/5	1057	9258609
IIa, IIb, Tätigkeitsbericht. Jan 1 - Jun 30, 1944.	58632	1057	9258905
O.Qu., Anlagenverzeichnis z. KTB Nr.5, Bd.1. This is a table of contents of the appendices to the War Diary. Jan 1 - Jun 30, 1944. See document nr. 58633/1 for the KTB.	58633	1057	9258936
O.Qu., KTB Nr.5. Reports on supply activities during the campaign in the Lcuhi, Kandalakscha, Uchtua and Murmansk sectors. Jan 1 - Jun 30, 1944.	58633/1	1057	9258954
O.Qu., Anl.bd. z.KTB Nr.5. Tagesmeldungen, situation reports, besondere Anordnungen für die <u>Versorgung</u> & other materials pertaining to supply matters. Jan 1 - Jun 28, 1944.	58633/2	1058	9259185

*This may be an Anlage to document nr. 58631/1.

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Anlagenband z. KTB. Nr. 5. Besondere Anordnungen für die Versorgung Nr. 1-50. Jan 7 - Jun 28, 1944.	58633/3	1058	9260036
O.Qu., Anlagenband z. KTB Nr. 5. The Anlagen comprise TB's of Abt. Bv.T.O., O.Qu., Qu.1, Qu.T, Qu.2, A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Jan 1 - Jun 30, 1944.	58633/4	1059	9260218
O.Qu., Anlagenband z. KTB Nr. 5. Maps (1:1,000,000) showing location of AOK 20 supply, medical, veterinary, security, field ordnance and motor transport troops. Jan 1 - Jun 1, 1944.	58633/5	1059	9261012
A.PI.Fü., Tätigkeitsbericht mit Anlagen. Jan 1 - Jun 30, 1944.	58634	1059	9261069
A.N.F., Tätigkeitsbericht Nr. 4 mit Anlagen. Jan 1 - Jun 30, 1944.	58635	1059	9261125
Ia, Ic, IIa, VI, Tätigkeitsberichte mit Anlagen. Anlagen include orders declaring Kristiansund and Tromsø fortified cities, directives on troop reorganizations, evaluation report on the invasion of Normandy, Tagesmeldungen, order of battle, Ic weekly situation reports, bulletins showing enemy positions on all fronts, IIa Anlage to officers' register. Jul 1 - 31, 1944.	59412/1	1059	9261278
Ia, Ic, IIa, VI, Tätigkeitsberichte mit Anlagen. Anlagen include strength reports, Tagesmeldungen, order of battle, maps, Ic weekly situation reports, bulletins showing enemy positions on all fronts. Aug 1 - 31, 1944.	59412/2	1060	9261468
Ia, Ic, IIa, VI, Tätigkeitsberichte mit Anlagen. Anlagen include reports in connection with the capitulation of Finland, data on the military and supply situation, Tagesmeldungen, order of battle, Ic weekly situation reports, data on counterintelligence activity. Sep 1 - 30, 1944.	59412/3	1060	9261728
Ic, Anlagenband z. Tätigkeitsbericht.* Comprises the study, "Der Russisch-Finnische Krieg, 1939-1940", 205 p. and sketches, being a translation of an article published in the Norwegian periodical, <u>Den Annen Verdenskrig</u> , vol. 8, Dec 1940.	59413	1060	9261972

*It is not clear what Tätigkeitsbericht is referred to here.

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise Tätigkeitsberichte of Abt. Qu.1, Qu.2, O.Qu/T, O.Qu/NT, A.O.Kraft, WuG, IVa, IVb, IVc, III and WTO Skand. Oct 1 - 31, 1944.	61599	1060	9262197
A.Pi.FÜ., Tätigkeitsbericht mit Anlagen. Oct 1 - Dec 31, 1944.	62357	1060	9262287
A.Pi.FÜ., Tätigkeitsberichte mit Anlagen. Jan 1 - Jun 30, 1944.	62653/1-2	1060	9262314
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abt. Qu.1. Qu.2, O.Qu/E, O.Qu/NT, A.O.Kraft, WuG, IVa, IVb, IVc, III and WTO Skand. Sep 1 - 30, 1944.	62654	1060	9262467
Ia, Ic, IIa, Tätigkeitsberichte. Reports on Operation "Nordlicht" (i.e., the withdrawal of troops from Finland into Norway) and other military activity). Oct 1 - 31, 1944.	62904	1651	703
Ia, Operative Studie Schweden. Report and maps (1:300,000) concerning a proposed attack on Sweden if the Allies invade Northern Norway to enter Sweden. Mar 31, 1943.	62905	1061	9262559
A.Pi.FÜ., Tätigkeitsbericht mit Anlagen. Jul 1 - Sep 30, 1944.	63376	1061	9262597
Ia, Ic, IIa, VI, Tätigkeitsberichte mit Anlagen. Anlagen include reports on troop withdrawals (Operation "Nordlicht"), data on the reorganization of Command Area Norway, Tagesmeldungen, maps, order of battle, Ic weekly situation reports, bulletins describing own and enemy activity on all fronts. Nov 1 - Dec 31, 1944.	64215	1061	9262723
Ia, Kriegstagebuch Nr. 5. Jul 1 - Dec 18, 1944.	65635/1-2	1061	9262933
Ia, Anlagenbände z. KTB Nr. 5. Daily reports on operations of AOK 20 units, enemy activities, air situation, and the weather; also reports, correspondence, and directives concerning activities, organization, and the personnel and administration of AOK 20 units. Jul 1 - 31 and Sep 1 - Dec 18, 1944.	65635/3,5-11	1061-64	9263378
Ia, Chefsachenanlagen z. KTB Nr. 5. Directives and maps pertaining to AOK 20 military operations. Also some materials covering Finnish-German relations. Jul 1 - Dec 18, 1944.	65635/12	1064	9266576

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagenband z. KTB Nr. 5. Maps pertaining to the establishment of the "Ssofianga-Stellung" in Eastern Finland. Jul 1 - Dec 18, 1944.	65635/13	1064	9266757
Ia, Zustandsberichte für OKH u. OKW. Status reports showing supply, weapons, equipment, ammunition, motor vehicles personnel, health and morale situation of AOK 20 units. Jul 1 - Sep 30, 1944.	65635/14-15	1064-65	9266841
Ia, Anlagenband z. KTB Nr. 5. Maps (1:300,000) showing location of AOK 20 units in Northern & North Central Finland. Jul 1 - Nov 17, 1944.	65635/16	1066	9268807
Ic, Tätigkeitsbericht. Jul 1 - Dec 1, 1944.	65636/1	1067	9269192
Ic, Anlagenband 1 z. Tätigkeitsbericht. Reports on enemy operations and order of battle data. Karelian front, Finland. Jul 1 - Dec 18, 1944.	65636/2	1067	9269215
Ic, Anlagenband 2 z. Tätigkeitsbericht. Reports on presumed Allied intentions in Finland and Northern Norway and on the German withdrawal from Finland into Northern Norway. Jul 1 - Dec 18, 1944.	65636/3	1067	9269509
Ic, Anlagenband 4-6 z. Tätigkeitsbericht. German propaganda data directed at the Finnish and Soviet armies, captured Finnish military documents and information on the presumed organization of the Finnish troops opposing AOK 20. Jul 9 - Dec 18, 1944.	65636/4	1067	9269782
Ic, Anlagenband 3 z. Tätigkeitsbericht. Maps showing the location of enemy units facing AOK 20. Jul 1 - Nov 9, 1944.	65636/5	1067	9269945
A.Pi.Fü., Tätigkeitsbericht mit Anlagen. Jul 1 - Dec 31, 1944.	65637	1067	9270075
A.N.F., Tätigkeitsbericht mit Anlagen. Jul 1 - Dec 17, 1944.	65638	1068	9270307
IIa, IIb, Tätigkeitsbericht. Jul 1 - Dec 17, 1944.	65639	1068	9270547
Ia/Gabc, Tätigkeitsbericht. Dec 18, 1944 - Feb 27, 1945.	65640	1068	9270572

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st frame</u>
O.Qu., Anlagenverzeichnis z. KTB Nr. 6. This is a table of contents of the appendices to the War Diary. Jul 1 - Dec 17, 1944. See document nr. 65641/1 and 2 for the KTB.	65641	1068	9270579
O.Qu., Kriegstagebuch Nr. 6, Bd. 1/I. Reports on QM activities in connection with military operations in the Louhi, Kandalakscha, Murmansk, Lutto and Uchtua sectors, and in the Arctic Zone in general. Jul 1 - Sep 30, 1944.	65641/1	1068	9270599
O.Qu., Kriegstagebuch Nr. 6, Bd. 1/II. Description of QM activities in connection with the evacuation of German troops from Finland to Northern Norway. Oct 1 - Dec 17, 1944.	65641/2	1068	9270778
O.Qu., Anlagen z. KTB Nr. 6, Bd. 2/I. Besondere Anordnungen für die Versorgung and other orders and reports pertaining to the movement of troops and supplies in Lapland, Arctic Zone and Kola Peninsula. Jul 1 - Sep 30, 1944.	65641/3	1068	9270947
O.Qu., Anlagen z. KTB Nr. 6, Bd. 2/II. Description of QM activities in connection with the evacuation of German troops from Finland to Northern Norway. Oct 1 - Dec 17, 1944.	65641/4	1068	9271276
O.Qu., Anlagen z. KTB Nr. 6, Bd. 4/I. Tätigkeitsberichte of Abteilungen O.Qu., Qu.1, Qu.2, O.Qu/T, A.O.Kraft, WuG, IVa, IVb, IVc, III and IVd. Jul 1 - Sep 30, 1944.	65641/5	1069	9271580
O.Qu., Anlagen z. KTB Nr. 6, Bd. 4/II. TB's of Abt. Bv.T.O., O.Qu., Qu.2, O.Qu/T, A.O. Kraft, WuG, IVa, IVb, IVc, III and IVd. Oct 1 - Dec 17, 1944.	65641/6	1069	9271816
O.Qu., Anlagen z. KTB Nr. 6, Bd. 3. Besondere Anordnungen für die Versorgung in connection with military operations in the Lapland sector and during the withdrawal of the Finnish Army to Northern Norway after the armistice between Finland and Russia. Jul 1 - Dec 17, 1944.	65641/7	1069	9272081
O.Qu., Anlagen z. KTB Nr. 6, Bd. 5. Anlagen include Einsatzskizzen and maps regarding tactical operations, supply lines and bases in Lapland during the withdrawal of the Finnish Army to Northern Norway following the special armistice between Finland and Russia. Jul 1 - Nov 30, 1944.	65641/8	1069	9272200
Feldgend/Wehrm.Streifen Gruppe, Kriegstagebuch Nr. 5. Diary kept by the Patrol Service of AOK 20, giving a detailed account of patrol activities. Jul 1 - Dec 31, 1944.	65642	1069	9272238

<u>Item</u>	<u>Item Nr.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Reports on tank warfare in the East and evaluations of experiences gained in tank defense in connection with the training and commitment of Sonderstab Michalik. Sep 24 - Nov 15, 1943.	75033	1069	9272270
Ia, Nine-page report (with map), dated Nov 5, 1944, on engagements in the Petsamo and Veranger areas for the period Oct 1-27, 1944.	75034/1	1069	9272297
Ia, map (1:1,000,000) showing location of German units in Norway on Feb 15, 1945.	75034/2	1069	9272309
Ia, Lists of officers of AOK 20 by rank and seniority as of May 15, 1945, and other data of Feb 26, 1945 dealing with the organization of AOK 20.	75034/3	1069	9272316
O.Qu., Tätigkeitsbericht mit Anlagen. Anlagen comprise TB's of Abt. Qu.1, Qu.2, Qu/T, Qu/NT, A.O.Kraft, WuG, WTO Skand., IVa, IVb, IVc, and III. Nov 1 - 30, 1944.	75035	1069	9272452
Ia, Anlagenbände z. KTB. Daily reports on operations of AOK 20 units and the air situation and transport movements in the AOK 20 sector; also reports and directives concerning the activities, security measures, organization, personnel and administration of AOK 20 units. Dec 19, 1944 - Jan 31, 1945.	75036/1-2	1070	9272512
Ia, Anlagenband z. KTB. Daily reports on operations of AOK 20 units, the air situation and transport movements in the AOK 20 sector; also reports and directives concerning security measures, organization, personnel and administration of AOK 20 units. Included are OB charts showing the complete breakdown of AOK 20 as of Jan 1945. Jan-Feb, 1945.	75036/3	1070	9273013
Ia, Anlagenbände z. KTB. Daily reports on operations of AOK 20 units, the air situation and transport movements in the AOK 20 sector; also reports and directives concerning security measures, organization, personnel and administration of AOK 20 units. Mar 1 - May 8, 1945.	75036/4-5	1070-71	9273425
Ia, IIb, Kriegsgliederung auf Befehl All. Mil. Joint Commander. Tables of organization and strength of the German Armed Forces in Norway for the period May 10-25, 1945, and organizational data for Organization Todt as of Mar 13, 1945. This information was prepared upon orders of Gen. Eisenhower.	75037	1071	75037

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
O.Qu., Tätigkeitsberichte (mit Anlagen) and directives of O.Qu., Qu.1, Qu.2, Bv.T.O., IVa, IVb, IVc, III, IVd. FPM. Apr - Sep 1943.	75038/1	1071	9274334
Ia, Kriegstagebuch. Dec 19, 1944 - May 8, 1945.	75038/2	1072	9275105
IIB, Correspondence, reports and orders dealing with personnel matters of AOK 20 units. Aug 28, 1944 - May 3, 1945.	75038/3	1072	9275287
A.Na.Fü., Correspondence on and tables showing Funkpläne for AOK 20. Sep 14, 1944 - Mar 7, 1945.	75038/4	1073	9276063
Ia, Anlagen z. KTB. Correspondence between Gen. Boehm, OB AOK 20, Field Marshal Keitel, Generaloberst Jodl, Grossadmiral Dönitz and the German Ambassador to Sweden, Walter Schellenberg, concerning the proposed withdrawal of the occupation forces in Norway and the internment of AOK 20 in Sweden. May 1-7, 1945.	75038/5a	1073	9276091
Ia, Verschiedenes. Directives and reports concerning desertion, partisans, security against sabotage, etc. Also reports on enemy operations. Mar 23 - May 25, 1945.	75038/6	1073	9276113
Ia, Verschiedenes. Directives, reports and tables regarding the strength, transfer and disarmament of AOK 20 units after their surrender. Apr 1 - Jun 6, 1945.	75038/7	1073	9276215
Ia, Verschiedenes. Directives about handling German refugees from the East; data on assumed unit strength of Finnish-Russian lines; tables of organization; map and battle report on Operation "Pennanen," Apr 1942; telegram of May 7, 1945, signed by Dönitz, on capitulation conditions; correspondence on Operation "Nordlicht;" statistical data on artillery formations. Jan 6 - Jun 1, 1945.	75038/8	1073	9276477
Ia, Six maps (1:300,000) covering the last phase of the war in Finland and the German withdrawal into Northern Norway. Jan - May, 1945.	75038/9	1073	9276835
Ic, Sammelmappe über das rückwärtige Feindgebiet, (Geb) AOK 20, Textband. Document concerns Norway and describes its political and geographical divisions, climate, vegetation, soil, population, mining, economy, transportation system, military installations, etc. Includes maps (1:100,000, 1:10,000,000). Feb 1, 1943.	75038/10	1073	9276870

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Order of battle data for AOK 20 as of Mar 1945.	75038/11	1074	9277144
Ia, <u>Maps</u> . Miscellaneous maps (1:750,000 and n.s.) showing German coastal defenses for Norway. Dec 31, 1941 - Mar 25, 1945.	75104	1074	9277207
Ia, <u>Casualties</u> . Graphs showing the casualties suffered by AOK 20, 1941-44, and by the XVIII, XIX Mountain and XXXVI Mountain Corps, 1941-43.	75430	1074	9277237
Ia, <u>Merkblatt, die in Norwegen für den Truppenegebrauch vorhandenen amtlichen Karten, n.p.,</u> Dec 1, 1942, 6 p. This is an instructional pamphlet dealing with the description and interpretation of maps of various scales (1:25,000, 50,000, 100,000, 300,000, 500,000 and 1,000,000).	75814	1074	9277244
Ia, Tagesmeldungen, order of battle data and strength reports. Aug 1 - 31, 1944.	75876	1074	9277253
Ia, Ic, Verschiedenes. German battle reports; a 6-page report, "6 Tage Mobilmachung und Kampf in Østfold, 9. - 14. April 1940," by Norwegian Generalmajor Ericksen; and a copy of the surrender agreement of the Norwegian Army, Jun 10, 1940. Also included is one undated map of Northern Jutland showing the location of presumably German units. Apr 22 - Jun 14, 1940.	75877	1074	9277660
Ic, Feindnachrichtenblätter. Intelligence reports on enemy operations on all European fronts. Oct 7 - 23, 1944.	75878	1074	9277728
IIa, Includes messages pertaining to Dönitz' succession to Hitler as Head of Government, various reports and orders issued shortly before the capitulation of the German Army, directives on military justice, etc. Oct 24, 1944 - May 9, 1945.	75879	1074	9277766
Ia/Harko, Gliederung der Küstenartillerie in Norwegen. Data on the structure of coast artillery units assigned to Norway. Feb 20, 1945.	75881	1651	894
Ia, Overlays pertaining to the occupation of Norway and Denmark, organizational charts of the Norwegian and Danish armies prior to and during the German invasion, and organizational charts of the German forces employed in these military operations. Apr 9 - Jun 13, 1940.	85517	1074	9277799

<u>Item</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Tagesmeldungen. Miscellaneous reports and directives, and order of battle data for AOK 20. Mar 11 - 31, 1945.	85577	1074	9277865
Misc., Collection of photos marked "Schwerste Batterien in Norwegen," showing various phases of the construction of gun emplacements. Oct 1942, Nov 1943.	85578	1074	9278137
Ia, Situation maps of Northern Finland and Northern Norway. Jun 25, 1942 - Dec 16, 1944.	85578/1	1075	9278162
Ia, Armeetagesbefehle, Korpstagesbefehle and Divisionsbefehle of AOK 20. LXXX A.K. and 710th Inf. Div. respectively. Also includes material on the organization of Divisionsgruppe Krütler, May 8, 1945. Dec 1941 - May 8, 1945.	85578/2	1075	9278269
Ia, Directives and reports of Ia Abt , Geb. Artl. Reg. 82 and 7. Geb. Div., Jul - Oct 1944, pertaining to the military operations of these units. Also included are Tagesbefehle of the 6. Geb. Div., IIa. Jan 13, 1944 - Apr 26, 1945.	85578/3	1075	9278496
Ia, IIb, A 54-page evaluation report of Dec 12, 1941 on operations in the Eismeer area; Kriegs-Chronik of 3d Battalion of the 55th Inf. Reg. (7th Mountain Div.) on Western and Eastern fronts, Nov 1939 - Nov 1941; report on battle of Koslowa, Mar 28-29, 1942; OB's; orders on Operation "Nordlicht," Jan - Apr 1945, etc. Aug 1939 - Apr 1945.	85578/4	1075	9278678
IIa. Reports on actual strength of all units in Norway, prepared on orders of Gen. Eisenhower. May 10 - 18, 1945.	85578/5	1075	9278984
IIa, IIb. Included are Kriegstagebuch, Jul - Dec 1941; evaluation report on special operations against Russians along the Eismeer, Jun - Oct 1941; and monthly Tätigkeitsberichte, Mar - May 1941, Jan 1942 - Mar 1945.	85578/6	1075	9279256