

4. SS POLIZEI PANZER-GRENADIER-DIVISION - UNIT HISTORY

DATE	LOCATION	ACTIVITY	CHAIN OF COMMAND
1939/10/01	Tr.Ueb.P1. Wandern, Wehrkreis III	Activation as SS Polizei Division training, formation	C.O.: Gen.Lt. Karl Pfeffer-Wildenbruch 1939/10/01-1940/11/21
1940/02/01	Freiburg/Brg., Waldkirch, Tuebingen	Movement, training	Subordinate to: AOK 7, 1940/02/01-1940/05/22
1940/05/21	Bitburg, Eifel	Movement, assembly	AOK 2, 1940/05/22-1940/05/27
1940/05/28	Luxembourg, Belgium, France, Sedan, Grandpre, Clermont, Vandy, Bar-le-Duc, Liffol-le-Grand, Dainville, Bourbonne-les-Bains	Advance, offensive operations	AOK 12, 1940/05/28-1940/05/29 AK 17, 1940/05/30-1940/06/24
1940/06/23	Chaumont, Saint-Dizier	Occupation duty	AK 12, 1940/06/25-1940/08/02
1940/08/04	Paris, Bures, Saint-Cloud, Orsay, Cirey-sur-Blaise, Saint-Denis, Billancourt	Security duty, training	AK 22, 1940/08/03-1940/08/31
1941/06/22	Suippes, France Ebenrode, East Prussia	Transfer	C.O.: Gen.Lt. Arthur Muelverstedt, 1940/11/21-1941/08/10
1941/06/26	Schirwindt, Germany, Kaunas (Kovno), Lithuania, Daugavpils (Duenaburg), Latvia Sebezh, Soviet Union	Assembly, invasion, offensive operations	Subordinate to: AK 50, 1941/06/26-1941/07/17
1941/07/19	OPOCHKA, Ostrov, Luga, Smerdi	Advance, offensive engagements	AOK 16, 1941/07/18-1941/07/23
1941/08/21	Turovo, Oredezh, Krasnogvardeisk (Gatchina)	Offensive engagements	AOK 18, 1941/07/24-1941/07/29 AK 56, 1941/07/29-1941/08/15 AK 50, 1941/08/15-1942/03/06
1941/10/16	Pushkin, Alexandrovka, Bol'shoye Kuz'mino	Defensive, assault, reconnaissance operations	C.O.: Gen.Maj. Walter Krueger, 1941/08/10-1941/12/15 Gen.Lt. Alfred Wuennenberg, 1941/12/15-1943/06/10
1942/02/20	Volkov, Tregubovo, Tikhvin, Petrokrepot, Chudovo, Spasskaya Polist, Glushitsa, Oredezh	Offensive and defensive operations as reinforced (verst.) 4. SS Pold	Subordinate to: AK 1, 1942/03/06-1942/06/27

DATE	LOCATION	ACTIVITY	CHAIN OF COMMAND
1942/06/26	Vyritsa, Neva River, Nikolskoye, Ivanovskoye, Tosna River, Sablino	Security duty, regrouping, defensive operations	AK 50, 1942/06/27-1942/09/06 AK 54, 1942/09/06-1942/10/19 AK 30, 1942/10/19-1942/11/05 AK 54, 1942/11/06-1943/01/19
1943/01/15	Sinyavino, south of Lake Ladoga	Defensive operations	
1943/02/08	Tosna and Neva Rivers, Nikolskoye, Mishkino	Position defense	AK 26, 1943/01/20-1943/02/08 AK 50, 1943/02/08-1943/03/11
1943/04/29		Reorganized as SS Pol. Kampfgruppe	AK 54, 1943/03/11-1943/11/30
1943/10/01	Fornosovo (Novo Lisino), Luchki, Tosna River	Defensive, assault, reconnaissance operations	C.O.: SS Brigadefuehrer Fritz Schmedes, 1943/06/10-1944/12/11
1943/10/22		Reorganized as 4. SS Polizei PzGrenD	
1943/11/22	Oranienbaum front, Pushkin	Movement of part of Kampfgruppe	

Records of the 4. SS Polizei Panzer-Grenadier-Division are reproduced on rolls 626-638 of NARS Microfilm Publication T354 and are described following the unit history. For additional information, see also Guide No. 32, Records of the Reich Leader of the SS and Chief of the German Police, rolls 103-111 and others of NARS Microfilm Publication T175, as well as Guide No. 40, Records of German Field Commands, Army Groups (Part I), roll 136 of Microfilm Publication T311.

Although no operation records of this division dated later than 1943/11/30 were available at the National Archives, situation maps of Lage Balkan, Ost, Reich and manuscripts in the Foreign Military Studies series, prepared by former German officers for the Historical Division, Headquarters U.S. Army, Europe, between 1945 and 1959, contain reference to the 4. SS Polizei Panzer-Grenadier-Division as follows:

MS T-9, Part I and II (Die Operationen der Heeresgruppe Suedukraine (Sued) in Rumaenien, Ungarn und Oesterreich (Mai 1944 bis Kriegsende) der Heeresgruppe Nordukraine (A) in Galizien und Ostpolen (Mai bis Ende August 1944) und der Armeegruppe Heinrici (1. Panzer Armee) in den Beskiden (September 1944 bis Ende Januar 1945)), by Gen.Lt. Otto Heidkaemper

Appendix No. 1 to MS T-9 (Die Operationen der Heeresgruppe Suedukraine (Sued), der Heeresgruppe Nordukraine (A) und der Armeegruppe Heinrici (1. Pz. Armee), Mai 1944 bis Mai 1945), by General der Panzertruppen Walter Wenck, Gen.Obst. Erhard Raus, Obst. Hermann Teske, Gen. Jon Gheorghe (Rumanian), and Gen.Obst. Gotthard Heinrici

Appendix No. 2 to MS T-9 (Verzeichnis der Skizzen und unterschiedliche Bezeichnungen und Schreibweisen der auf ihnen genannten Staedte, Fluesse und Gebirge zu Operationen der HGr Suedukraine (Sued), der HGr Nordukraine (A) und der AGr Heinrici, Mai 1944 bis Mai 1945.)

Band 2, Addition to MS T-9 (Materialsammlung fuer die Darstellung des deutschen Angriffs auf Kursk (Operation Zitadelle) im Juli 1943), and Band 3, Addition to MS T-9 (Materialsammlung fuer die Darstellung der russischen Offensive gegen die deutschen Heeresgruppen A, Sued, und Mitte, vom Juli bis September 1943), by Obst.Lt. Hellmuth von Wienskowski.

1944/01/09 Larissa, Greece Reconstituted as 4. SS Polizei PzGrD

DATE	LOCATION	ACTIVITY	CHAIN OF COMMAND
1944/08/18	Larissa, Arta, Ptolemais, Agrinion		
1944/09/10	Belgrade, Yugoslavia		
1944/09/24	Timisoara (Temeschburg), Rumania		
1944/10/08	Szeged, Szoereg, Hungary		
1944/10/23	Szajol, Ujszasz, Torokszentmikos		
1944/11/01	Tisza (Theiss) River, Abony, Budapest		C.O.: SS Standartenfuehrer Walter Harzer
1944/12/31	Blauenstein, Czechoslovakia		
1945/02/01	Altsohl		
1945/02/07	Barczewo (Wartenburg), Schoenfeld, Puritz, Ploen and Oder Rivers		
1945/02/15	Stargard		
1945/02/25	Malbork (Marienburg), Vistula (Weichsel) River, Skarszewo (Schoeneck)		
1945/02/28	Miastko (Rummelsburg)		
1945/03/05	Treblin		
1945/03/15	Hel Peninsula (Putziger Nehrung), Gdansk (Danzig), Gdynia (Gotenhafen), Rheda		
1945/04/09	Hela, Hel Peninsula	Remnants of division	
1945/04/25	Oranienburg, Berlin	Gruppe Harzer	
1945/04/30	Sachsenhausen	Last trace on situation maps	

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
IVa, TB. Activity report concerning the activation of the 4. SS Polizei Division at Truppenuebungplatz Wandern from members of the Waffen-SS, Allgemeine-SS, Ordnungs Polizei, and Wehrmacht, 1 Oct 1939; formation and training through 24 Jan 1940; movement to and training at Freiburg/Brg. 25 Jan-11 Apr; movements as Heeres Reserve to Waldkirch, 12 Apr-5 May, to Tuebingen and Reutlingen, 6-20 May, to Bitburg, 21-24 May, and thru the Eifel, 25-27 May; offensive advance thru Luxembourg, Belgium, and to Sedan, France, 28 May-9 Jun; combat operations in the Sedan area, 10-22 Jun; occupation duty in the Bourbonne-les-Bains area, 23 Jun-6 Jul; securing of the "Gruene Sperrlinie," in the Chaumont and Saint-Dizier areas, 7 Jul-3 Aug; movement to and securing of an obstacle line around Paris, 4-31 Aug 1940; and operations of the administrative branch and police administrative service.	1940/02/01- 1940/08/31	4.SSPzGrD Pol W5385	626	1
Ia, Anlagen zum KTB Nr. 1. Orders relating to the formation and training of the division at Truppenuebungplatz Wandern and tables showing the number of SS personnel furnished by each Wehrkreis, and an order-of-battle chart.	1939/10/03- 1939/10/24	4.SSPzGrD Pol 9121/2	626	19
Ia, Anlagenheft zum KTB 3. Orders and messages pertaining to offensive engagements and pursuit in the Attigny, Grandpre, Argonne, Clermont, Conde, Bar-le-Duc, Liffol-le-Grand, and Montigny-le-Roi areas, 9-21 Jun, and occupation duty in the Bourbonne-les-Bains area, 22-25 Jun 1940.	1940/06/09- 1940/06/25	4.SSPzGrD Pol 9121/5	626	38
Ia, IVb-c, Anlagenheft III zum KTB 3, Erfahrungsberichte. Afteraction reports and critiques relating to combat operations of the division and the XVII AK during the western campaign and afteraction critiques concerning medical service, 15 Apr-15 Jul 1940, and care of horses, 19 May-1 Jun 1940.	1940/04/15- 1940/08/23	4.SSPzGrD Pol 9121/6	626	232

4. SS POLIZEI PANZER-GRENADIER-DIVISION

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Ia, Feindunterlagen zum KTR 3. Captured French orders and plans with German translations concerning French artillery operations during the western campaign.	1940/05/21-1940/06/24	4.SSPzGrD Pol 9121/8	626	269
Ib, KTB Nr. 1 vom 22. Mai bis 24. Juni 1940 und Erfahrungsberichte. War journal concerning supply branch operations during movement from Bitburg, Germany, through the Eifel, Luxembourg, Belgium, and Boutancourt, France, 22 May-5 Jun; offensive engagement and pursuit in the Villers-le-Tilleul, Vandy, Bar-le-Duc, Dainville, and Bourbonne-les-Bains areas, 5-22 Jun; and occupation duty in the Bourbonne-les-Bains area, 22-24 Jun 1940. Afteraction critique relating to supply branch operations during the western campaign and veterinary services, 31 Jan-12 Apr 1940; activity report of the judge advocate, 19 May-30 Jun; a report regarding supply branch operations, 1 Jul-14 Sep; and tables showing the status of horses, 19 May-22 Jun 1940.	1940/05/22-1940/09/19	4.SSPzGrD Pol 9122	626	287
Ia, KTB 9, Puschkin. War journal concerning defensive, assault, and reconnaissance operations, counterattacks, and regrouping in the Pushkin area.	1941/10/16-1942/02/19	4.SSPzGrD Pol 22371/1	626	369
Ia, Anlagenheft zum KTB Nr. 9. Daily reports, orders, maps, and sketches pertaining to defensive, assault, and reconnaissance operations; counterattacks, regrouping, artillery activity, and training in the Pushkin, Alexandrovka, and Bol'shoye Kuz'mino areas, 16 Oct 1941-17 Feb 1942; and relief by the 58.ID and 121.ID for a new assignment under the command of AK 1 in the Chudovo area, 18-19 Feb 1942. Includes afteraction critique relating to combat operations on the eastern front, casualty and strength reports, tables showing the status of weapons, intelligence bulletins, and data on enemy operations and losses.	1941/10/16-1942/02/19	4.SSPzGrD Pol 22371/2	627	1
Ia, Lagenkarten. Maps showing the location of defensive and antitank operations in the	1941/11/28-1942/02/10	4.SSPzGrD Pol 22371/3	627	681

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Krasnogvardeisk, Alexandrovka, and Pushkin areas and the tactical disposition of German and enemy units in these areas.				
Ia, Ib, Anlagenheft Nr. 1 zum KTB 10, Wolchow. Daily reports, orders, radio messages, and maps pertaining to movement, regrouping, and combat operations in the Volkov and Tregubovo areas northeast of Petrokrepot and northwest of Tikhvin, and orders of AOK 18 and AK 1 concerning the participation of the reinforced 4. SSPoD (known as Division Wuennenberg) in the encirclement battle of the "2. russische Stossarmee" in the Glushitsa and Spasskaya Polist areas. Included are afteraction and strength reports, lists of code names, tables on weapons, special supply directives, and data on enemy operations.	1942/02/20-1942/03/31	4.SSPzGrD Pol 22371/5	627	703
Ia, Ib, Ic, IIa/b, IVa, Anlagenheft Nr. 2 zum KTB 10, Wolchow. Orders, daily reports and messages, maps, and sketches pertaining to defensive, assault, and reconnaissance operations, offensive engagements resulting in the destruction of the "2. russische Stossarmee," administrative and supply services, artillery activity, regrouping, and training in the Dubovik and Volkov areas, 1 Apr-5 May; relief of the 291.ID in the area east of Oredezh, 6-10 May; movement to and securing of the Vyritsa area, 11 May-30 Jun 1942; release of units for the Volkov battle; and the awarding of decorations. Also interrogation summaries, casualty reports, lists on booty taken, intelligence bulletins, and data relating to enemy operations, losses, and unit identification. (See item No. 78010/2 (22371/4?) for KTB 10.)	1942/04/01-1942/06/30	4.SSPzGrD Pol 22371/6	628	1
Ia, Lagekarten ueber die Kaempfe zur Schliessung des Wolchow-Kessels (noerdlich Ilmensee) vom 23.2. bis 6.5.1942. Maps showing the location of operations during the battle in the Volkov sector north of Lake	1942/02/18-1942/06/20	4.SSPzGrD Pol 22371/7	628	547

4. SS POLIZEI PANZER-GRENADIER-DIVISION

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
IImen and order-of-battle charts. Ic, TB und Karten. Activity report concerning enemy operations, losses, organization, strength, and unit identification of Soviet forces facing AK 1 and its units in the Priyutino, Korpovo, Glushitsa, Spasskaya Polist, and Vyritsa areas, maps showing the tactical disposition of German and enemy units, interrogation summaries, and intelligence bulletins.	1942/02/23- 1942/05/31	4.SSPzGrD Pol 22371/8	628	598
IIa/b, VI, TB. Activity report of the personnel branch, 16 Nov 1941-1 Jun 1942, Nazi guidance officer, 1 Jun 1941-30 Jun 1942, and grave registration officer, 16 Nov 1941-20 Jul 1942, sketches showing the location of German military cemeteries in the Zapol'e, Krasnogvardeisk, Sablino, Tosno, Lyuban, and Chudovo areas, a register of officers, and an afteraction critique relating to personnel branch activity in the Leningrad-Volkhov areas.	1941/11/16- 1942/07/20	4.SSPzGrD Pol 22371/9	628	721
Ib, KTB Nr. 2. War journal concerning supply branch activities and antipartisan operations during transfer to Ebenrode, East Prussia, 24 Jun; assembly at and invasion of Lithuania from Schirwindt, 26-29 Jun; crossing of Lithuania in the Kaunas (Kovno) area to Daugavpils (Duenaburg), Latvia, 30 Jun-5 Jul; advance into Russia in the Sebezh area, 6-18 Jul; movement northward to Luga via OPOCHKA and Ostrov, 19 Jul-20 Aug; movement to Krasnogvardeisk (Gatchina) via Turovo and Oredezh, 21 Aug-11 Sep; operations in the Krasnogvardeisk area, 12 Sep 1941-20 Feb 1942; movement to Chudovo, 21 Feb-5 May; relief of the 291.ID in the area east of Oredezh, 6-13 May; movement to and operations in the Vyritsa area, 11-31 May 1942; and release of units for the Volkov battle. Also activity reports of the postmaster, judge advocate, military police, 24 Jun 1941-31 May 1942, and motor transport officer, 24 Jun 1941-27	1941/06/24- 1942/05/31	4.SSPzGrD Pol 22371/10	628	774

CONTENTS

DATES

ITEM NO.

ROLL 1ST FRAME

Jul 1942; orders and reports pertaining to administrative, supply, personnel, and motor transport matters; status of motor vehicles; formation and activity of night assault troops; periodic supply situation reports; intelligence bulletins; casualty reports; notes on command conferences on supply matters; and maps showing the location of supply routes and installations.				
IVb, TB mit Anlagen. Activity report concerning medical service during the transfer from Massy and Palaiseau, France to Schirwindt, East Prussia via Insterburg, Gumbinnen, and Trakehnen, 24-29 Jun; crossing of Lithuania and Latvia to Sebezh, Russia, 30 Jun-18 Jul; movement to and operations in the Pushkin front, 19 Jul 1941-20 Feb 1942, the Volkov front, 21 Feb-5 May, and in the Vyritsa area, 6-31 May 1942; lists of officers duty assignments and awarded decorations of SS personnel; and a casualty report.	1941/06/24-1942/05/31	4.SSPzGrD Pol 22371/11	628	929
IVc, TB mit Anlagen. Activity report concerning veterinarian service during the transfer from France to East Prussia, 24-28 Jun; movements across Lithuania and Latvia to Sebezh, Russia, 30 Jun-18 Jul; and advance to and combat operations on the Pushkin front, 19 Jul 1941-20 Feb 1942, the Volkov front, 21 Feb-5 May, and the Vyritsa area, 6-31 May 1942. Lists of veterinarian officers and tables showing the movement of horses, 22 Jun 1941-31 May 1942.	1941/06/24-1942/05/31	4.SSPzGrD Pol 22371/12	628	1011
Ia, KTB Nr. 11, Abwehrkaempfe am Newabogen. War journal concerning securing of the Vyritsa area, 26 Jun-5 Jul; relief of the Kampfgruppe Neidholdt and II/Geb.-Rgt. 85 in the Nikolskoye area, 6-9 Jul; defensive battles along the Neva River bend in the Petrokrepost, Nikolskoye, Ul'yanovka, Pushkin, and Ivanovskoye areas, 10 Jul 1942-15 Jan 1943; and an order relating to the assignment of the division in the	1942/06/26-1943/01/15	4.SSPzGrD Pol 30156/1	629	1

4. SS POLIZEI PANZER-GRENADIER-DIVISION

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
land bridgehead area of the Demyansk pocket. Ia, Ic, Ib, IIa/b, Anlagen Teil 1 zum KTB Nr. 11. Orders, reports, messages, and maps pertaining to securing the Vyritsa area, 27 Jun-4 Jul; defensive battles along the Neva River bend; regrouping; increasing of combat strength of division units; artillery activity; road maintenance; and construction of positions, 9 Jul-18 Oct 1942. Afteraction reports and critiques concerning defensive, assault, and reconnaissance operations and counterattacks in the Tosna and Neva River sector, notes on command conferences, strength reports, intelligence bulletins, and data relating to enemy operations, losses, and unit identification.	1942/06/26- 1942/10/18	4.SSPzGrD Pol 30156/2	629	267
Ia, Ic, IIa/b, Anlagen Teil 2 zum KTB Nr. 11. Orders, reports, messages, and sketches pertaining to defensive battles in the Tosna and Neva Rivers sector; regrouping, formation, reorganization, and training of division units; construction of positions; personnel matters; artillery and security activity; and the use of Hilfswillige, 19 Oct 1942-15 Jan 1943. Includes afteraction reports on assault operations, order-of-battle charts, organizational charts, intelligence bulletins, and data relating to enemy operations and losses.	1942/10/19- 1943/01/15	4.SSPzGrD Pol 30156/3	630	1
Ia, Anlagen zum KTB Nr. 11, Karten. Maps showing tactical disposition of German and enemy units in the Neva River sector and order-of-battle charts.	1942/07/01- 1943/01/16	4.SSPzGrD Pol 30156/4	630	586
Ia, KTB Nr. 12 mit Anlagen, Abwehrschlacht suedlich Ladogasee. War journal concerning relief by 5. GebD, 15-16 Jan; movement to and defensive operations at the Sinyavino heights south of Lake Ladoga, 17-26 Jan; and relief by the 21.ID, 27 Jan 1943. Also, orders, reports, and messages pertaining to movements, defensive operations, regrouping, training, and	1943/01/15- 1943/01/27	4.SSPzGrD Pol 30156/5	630	652

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
artillery activity; afteraction reports regarding the defensive battle south of Lake Ladoga, 18-22 Jan 1943; tables showing the organization of the division; interrogation summaries; and data on enemy operations.				
Ia, Anlagen zum KTB Nr. 12, Karten. Maps showing the tactical disposition of German and enemy units south of Lake Ladoga.	1943/01/17-1943/01/27	4.SSPzGrD Pol 30156/6	630	994
Ia, Anlagen zum KTB Nr. 12, Gefechts- und Erfahrungsberichte - Abwehrschlacht suedlich Ladogasee. Afteraction reports and critiques relating to the defensive battle south of Lake Ladoga.	1943/01/15-1943/01/27	4.SSPzGrD Pol 30156/7	630	1012
Ic, TB mit Anlagen. Activity report concerning enemy operations, losses, unit identification, and military situation. Includes maps and sketches showing enemy units facing the division and interrogation summaries.	1942/07/06-1943/01/31	4.SSPzGrD Pol 30156/8	631	1
IIa/b, TB mit Anlagen. Activity report concerning personnel matters, register of officers, strength reports, and tabular lists on casualties during the defensive battles before Leningrad, 3 Jan-15 Feb, Volkhov front, 8 Apr-30 Jun, Tosna River, 1 Jul 1942-16 Jan 1943, Sinyavino and Ladoga Lake, 16 Jan-2 Feb 1943.	1942/06/26-1943/01/31	4.SSPzGrD Pol 30156/9	631	236
Ib, KTB 3. War journal of the supply branch concerning operations in the Sablino area, Neva River front, and south of Lake Ladoga, a register of officers, strength and casualty reports, and maps showing the location of supply routes and installations.	1942/06/01-1943/01/31	4.SSPzGrD Pol 30156/10	631	256
IVa, TB. Activity report concerning administrative services in the Vyrtsa area, 1-3 Jul, and the Sablino area on the Neva River front, 4 Jul 1942-31 Jan 1943, and a list of special rations for Christmas.	1942/07/01-1943/01/31	4.SSPzGrD Pol 30156/11	631	338
IVb, TB. Activity report concerning medical services on the Neva River front and south of Lake Ladoga, a list of officers duty assignments, monthly weather reports, and afteraction critiques relating to medical services.	1942/06/27-1943/01/31	4.SSPzGrD Pol 30156/12	631	366

4. SS POLIZEI PANZER-GRENADIER-DIVISION

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
IVc, TB. Activity report concerning veterinarian services during operations in the Vyritsa area and movement to and operations on the Neva River front and south of Lake Ladoga, a list of officers duty assignments, a strength report of veterinarian personnel, and tables showing the movement of horses in the division sector, 1 Jun 1942-31 Jan 1943.	1942/06/01-1943/01/21	4.SSPzGrD Pol 30156/13	631	445
V, VI, FPM, Feldgend., TB. Activity reports of the motor transport officer, 28 Jul 1942-30 Jan 1943; the Nazi guidance officer, 1 Jul 1942-15 Mar 1943; the military police troop 300, 26 Jun 1942-31 Jan 1943; and the postmaster, 1 Jun 1942-31 Jan 1943.	1942/06/01-1943/03/15	4.SSPzGrD Pol 30156/14	631	510
Ia, KTB Nr. 2 mit Anlagen. War journal concerning completion of formation at Truppenuebungplatz Wandern, 28 Jan, and movement to and training in Freiburg, 30 Jan-12 Apr, Waldkirch, 13 Apr-10 May, Reutlingen, 11-19 May, and Bitburg, Eifel, 19-20 May 1940. Also activity report of the intelligence branch, 1 Feb-8 Jul 1940, a register of officers, and casualty and strength reports.	1940/02/01-1940/05/20	4.SSPzGrD Pol 33878/1	631	528
Ia, Anlagenheft I zum KTB 2. Orders, directives, reports, and messages pertaining to completion of formation of the division at Tr.Ueb.Pl. Wandern and training in the Freiburg, Waldkirch, Reutlingen, and Bitburg, Eifel areas.	1940/01/27-1940/05/19	4.SSPzGrD Pol 33878/2	631	722
Ia, Anlagenheft II zum KTB 2, Planpausen ueber Stellungsbau, Berichte ueber Anbiederungsversuche, Erfahrungsberichte. Overlays relating to the construction of positions, reports regarding fraternization between German and enemy (French) troops, and an afteraction critique concerning movement to and quartering in Reutlingen.	1940/02/01-1940/05/15	4.SSPzGrD Pol 33878/3	631	907
Ia, Anlagenheft III zum KTB 2, Einsatzkarten. Maps showing the location of quartering and training areas. Sonderanlage, Heldentod des Gen.Lt. Muelverstedt.	1940/02/01-1940/05/20 1941/08/10-1941/08/10	4.SSPzGrD Pol 33878/4 4.SSPzGrD Pol 33878/5	631	928 942

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Reports and maps concerning the death of the commanding officer of the 4. SS PolD, Gen.Lt. Arthur Muellerstedt, on the field of battle at Smerdi near Luga, Russia, 10 Aug 1941.				
Ia, TB mit Anlagen. Activity report with orders, directives, and maps pertaining to offensive engagements and pursuit in the Clermont, Villers-le-Tilleul, Vandy, Bar-le-Duc, areas, 9-22 Jun; occupation duty in the Bourbonne-les-Bains area, 23 Jun-6 Jul; securing the "gruene Sperrlinie" in the Chaumont and Saint-Dizier areas, 7 Jul-3 Aug; movement to the outskirts of Paris via Troyes and Romilly-sur-Seine; relief of the 87.ID and 56.ID, 4-15 Aug; control of traffic around and in Paris; civilian population; prisoner-of-war camps in the Paris, Bures, Saint-Cloud, Orsay, Cirey-sur-Blaise, Epinay-sur-Orge, Saint-Denis, Billancourt, and Evry areas, 16 Aug 1940-21 Jun 1941; movement to and quartering of part of the division at Tr.Ueb.Pl. Suippes, 19 May-23 Jun 1941; and transfer to East Prussia, 22-26 Jun 1941. Also order-of-battle charts, strength reports, notes on command conference and inspections, special supply directives, billeting surveys, and reports on troop entertainment and indoctrination.	1940/06/09- 1941/06/26	4.SSPzGrD Pol 33878/6	631	956
Ic, TB. Activity report of the intelligence branch concerning enemy acts of sabotage, counterintelligence activity, morale and behavior of the French population and German troops, enemy and German propaganda, 9 Jul 1940-31 May 1941; also enemy operations, losses, and the military situation in Russia, Jul 1941-22 Feb 1942.	1940/07/09- 1942/02/22	4.SSPzGrD Pol 33878/7	631	1174
Ic, TB mit Anlagen. Activity report concerning enemy operations, losses, unit identification, the military situation, interrogation summaries, intelligence bulletins, and maps and overlays showing the location of enemy units facing the division in the Volkhov River	1942/02/23- 1942/05/31	4.SSPzGrD Pol 33878/8	632	1

4. SS POLIZEI PANZER-GRENADIER-DIVISION

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
sector. IVa, TB. Activity report of the administrative branch concerning the transfer from Orsay, France, 21 Jun 1941, and operations and supply services in the Krasnogvardeisk, Chudovo, and Vyritsa areas, Russia.	1941/06/20-1942/05/31	4.SSPzGrD Pol 33878/9	632	179
Ia, KTB 13. War journal concerning defensive operations in the Sablino area, 27 Jan-7 Feb, movement to the Tosna and Neva Rivers sector with headquarters at Nikolskoye, assault operations, counterattacks, training, regrouping, and reorganization, Feb-Sep 1943. Also casualty lists of the division, 2 Feb-1 Oct 1943; a register of officers; data on the reorganization of the division as a Kampfgruppe, 29 Apr 1943, and as SS Polizei Panzer Grenadier-Division by order dated 28 Aug 1943; and the transfer of the commanding officer, Gen.Lt. Alfred Wuennenberg, 10 Jun 1943, and assignment of SS Oberfuehrer Fritz Schmedes to command the division.	1943/01/27-1943/09/30	4.SSPzGrD Pol 38712/1	632	204
Ia, Anlagenband Teil I zum KTB 13. Daily orders, reports, messages, and overlays pertaining to the assembly of units in the Sablino area, 27 Jan-7 Feb; movement to the Tosna River sector, 8-10 Feb; position defense; reconnaissance and assault operations; counterattacks; regrouping; training; and artillery activity in the Tosna and Neva Rivers sector with headquarters at Nikolskoye. Also data relating to enemy operations, losses, and units identification, 11 Feb-29 Apr 1943; an order regarding the formation of Kampfgruppe Wengler, 12 Feb; order-of-battle charts of the division Feb-Apr 1943; strength reports; tables showing the organizational breakdown; afteraction reports of I/SS Pol.-PzJg.-Abtlg. in the battle in the Mishkino area, 10-20 Feb; and orders of the SS-PHA relating to the formation and training of	1943/01/27-1943/04/29	4.SSPzGrD Pol 38712/2	632	467

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
reserve units at Truppenuebungplatz Heidelager, Poland, and Milovice (Milowitz) by Prague, Czechoslovakia, for the division.				
Ia, Anlagenband Teil II zum KTB 13. Daily reports, orders, and messages pertaining to defensive, assault, and reconnaissance operations; artillery and antiaircraft activities; and reorganization in the Kolpino and Tosno areas southeast of Leningrad. Also order-of-battle charts, status and strength reports, notes on command conferences, periodic reports on the military situation, afteraction reports concerning defensive engagements in the Kolpino area, 10-20 Feb 1943, and data relating to enemy operations.	1943/05/01-1943/09/30	4.SSPzGrD Pol 38712/3	633	1
Ic, TB. Activity report concerning enemy operations, losses, unit identification in the Tosna River sector, and German and enemy propaganda; intelligence bulletins; interrogation summaries; and overlays showing the location of enemy units facing AK 54 and the division.	1943/02/01-1943/10/01	4.SSPzGrD Pol 38712/5	633	734
Ib, KTB 4 mit Anlagen. War journal and reports concerning the operations of the supply branch and personnel matters in the Tosna River sector; a register of officers; strength reports; maps showing the location of supply routes and installations; status reports relating to weapons, equipment, and ammunition; and monthly weather reports.	1943/02/01-1943/09/30	4.SSPzGrD Pol 38712/6	633	923
IVa-b, TB. Activity reports of the administrative and medical officers with headquarters south of Leningrad, monthly weather reports, and tables showing the number of patients at various hospitals on a monthly basis.	1943/03/01-1943/09/30	4.SSPzGrD Pol 38712/7	633	1006
IVc, V, VI, WuG, TB. Activity reports of the veterinary, motor transport, Nazi guidance, and grave registration officers, and the ordnance group. Also a list of veterinary officers duty assignments.	1943/02/01-1943/10/01	4.SSPzGrD Pol 38712/8	633	1088
Ia, KTB Nr. 14 mit Anlagen. War journal with orders,	1943/10/01-1943/11/30	4.SSPzGrD Pol 39719/1	633	1177

4. SS POLIZEI PANZER-GRENADIER-DIVISION

CONTENTS

DATES

ITEM NO.

ROLL 1ST FRAME

reports, and overlays pertaining to defensive, assault, and reconnaissance operations; regrouping; reorganization; construction of Alexander Stellungen; alert exercises, artillery activity, and training in the Nikolskoye, Tosna River, Fornosovo, Luchki, and Kopor'ye areas, 1 Oct-30 Nov 1943; reorganization as the 4. SS Pol. PzGrD, 22 Oct-21 Nov; and release and transfer of units of the SS Polizei-Division-Kampfgruppe to the 24. and 225.ID and rest units of Kampfgruppe to the Oranienbaum front near Pushkin via Sablino, Fornosovo (Novo Lisino), Krasnogvardeisk (Gatchina), and Kopor'ye and subordinated to AK 50, 21-30 Nov 1943. Also order-of-battle charts, strength reports, afteraction reports, and data relating to enemy operations.

Ia, Anlagenband 1 zum KTB Nr. 14. Maps showing the tactical disposition of the SS Polizei-Division-Kampfgruppe and the 4. SS Pol. PzGrD in the Tosna River sector.

Ia, Erfahrungsberichte. Afteraction critiques concerning combat operations during the western campaign, May-June 1940; the southeast European campaign, April-May 1941; and the eastern campaign on the northern, central, and southern fronts, June 1941-July 1943; also data relating to enemy operations and unit identification and organization.

Ia, Anlagenband 3 zum KTB, Befehle ueber Aufstellung der SS Polizei Division. An order by OKH/AHA concerning the activation of the SS Polizei-Division at Truppenuebungplatz Wandern, 1 Oct 1939, composed of Polizei, SS-Verfuegungstruppen, Totenkopfverbaende, Allgemeine-SS, and Wehrmacht; orders and correspondence pertaining to the formation and training of the SS Polizei-Division and its new units; and a table showing the number of recruits to be furnished by Wehrkreise II

	1943/10/01-1943/11/30	4.SSPzGrD Pol 39719/2	634	1
	1940/05/00-1943/07/00	4.SSPzGrD Pol 39719/3	634	12
	1939/10/03-1942/03/03	4.SSPzGrD Pol 39719/4	634	507

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
thru XIII for the SS Polizei-Division. Ic, TB der SS Polizei-Division - Kampfgruppe - vom 1.10.-31.10.1943 und 4.SS Polizei Panzer-Grenadier-Division, 1.11.-30.11.1943. Activity reports of the intelligence branch concerning enemy operations, losses, unit identification, and control of the Soviet civilian population, intelligence bulletins, maps showing the location of enemy units facing AK 54 in the Tosna River sector, and interrogation summaries.	1943/10/01-1943/11/30	4.SSPzGrD Pol 39719/5	634	637
Ib, KTR Nr. 5 und Anlagen. War journal and orders concerning supply branch operations in the Tosna River sector, 1 Oct-28 Nov; movement to the Oranienbaum (Lomonosov), Luchki, and Semeyskaya areas, 29-30 Nov, and planned transfer from Kotly to Truppenuebungplatz Neuhammer, Wehrkreis VIII, 1-5 Dec 1943; and a register of officers, strength and casualty reports, monthly weather reports, and maps showing the location of supply installations and routes.	1943/10/01-1943/11/30	4.SSPzGrD Pol 39719/6	634	659
IVa-c, V, VI, Feldgend. TB. Activity reports of the administrative, medical, veterinary, motor transport, and Nazi guidance officers, and the military police troops. Included are statements concerning the movement of the division staff to Semeyskaya and Kotly near Kopor'ye, 29-30 Nov 1943, and an afteraction critique relating to the operations of the veterinary officer, 15 May-15 Nov 1943.	1943/10/01-1943/11/30	4.SSPzGrD Pol 39719/7	634	727
Ia, KTB 10. War journal concerning movement from the Leningrad-Pushkin front to the Volkhov River sector to close the Russian penetration in the AK 38 area north of Lake Ilmen, 19-23 Feb; offensive engagements in the Fornosovo (Novo Lisino), Ushaki, Krasnaya Gorka, Spasskaya Polist, and Volkhov River areas with the mission to destroy the 2d Russian Assault Army, 24 Feb-26 Jun 1942; and data relating to enemy operations.	1942/02/19-1942/06/26	4.SSPzGrD Pol 78010/2	634	774
Ia, IIa/b, WuG., Befehle. Orders, correspondence, and	1939/11/11-1941/04/20	4.SSPzGrD Pol 78010/3	634	1161

4. SS POLIZEI PANZER-GRENADIER-DIVISION

CONTENTS

DATES

ITEM NO.

ROLL 1ST FRAME

lists concerning organizational, personnel, and training matters of the Division and status reports on ammunition and weapons, order-of-battle charts, and an instruction pamphlet on signal communication tactical principles.

Ia, Anlagenband III zum KTB 13, Lagekarten - Stellungskämpfe westlich der Tosna. Maps showing the tactical disposition during the defensive battles in the western part of the Tosna River sector.

IIa, IIa/b, Allgemein. Folder containing a list of training and combat operations of the division in Germany, France, and the northern sector of Russia, 10 Oct 1939-27 Jun 1942; a training directive; personnel roster; a report on disciplinary matters; and an afteraction critique.

Ia, Lagekarte. A map showing position of the division in the area of Pirna southeast of Dresden, Saxony, Germany.

IIa/b, Personal Staerkenachweis. Strength reports and correspondence relating to personnel matters.

Ia, Allgemeines. Orders and correspondence of the RFSS und Chef der deutschen Polizei und SS-PHA concerning the formation and training of the SS Polizei Division and furnishing of replacement units, lists and reports pertaining to administrative and personnel matters, and directives on air raid protection.

Ib, IVa, Marktenderwarenausgabe. Correspondence, orders, and inventories relating to ration control and securing of military post exchange goods.

IVb, Sanitaetswesen. Orders, correspondence, reports, and lists pertaining to medical service, the physical condition of SS personnel, replacements, and administrative matters.

FPM, Anlagen. Reports, correspondence, and lists pertaining to postal matters.

	1941/01/31-1943/09/30	4.SSPzGrD Pol 78010/4	635	1
	1939/10/10-1944/12/27	4.SSPzGrD Pol 78010/5	635	42
	No date	4.SSPzGrD Pol 78010/6	635	69
	1940/01/01-1943/01/31	4.SSPzGrD Pol 78010/7	635	72
	1939/10/03-1943/01/08	4.SSPzGrD Pol 78010/8	636	1
	1939/09/06-1943/01/10	4.SSPzGrD Pol 78010/9	636	616
	1940/01/01-1942/09/12	4.SSPzGrD Pol 78010/10	637	1
	1940/01/01-1942/12/31	4.SSPzGrD Pol 78010/11	637	696

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Ia, IIa/b, IVa, Befehle. Orders, reports, and lists pertaining to training, administrative, and personnel matters. Also directives concerning the establishment of promotion proposals for leaders of the Allgemeine and Waffen SS during the war.	1941/01/31-1942/11/02	4.SSPzGrD Pol 78010/12	638	1
Ia, Befehle und Karten des Polizei Bataillon Grunow, Kampfgruppe III. Orders, reports, and maps pertaining to construction of fortifications and road and march control in the Offenbach, Stuttgart, and Euskirchen areas. (This record item of Pol.Btl.Grunow/Pol.Kampfgruppe III/ Hoehere SS- und Polizeifuehrer West was erroneously filmed with records of the 4. SS Pol.PzGrD.)	1944/08/08-1944/11/20	4.SSPzGrD Pol 78010/13	638	597
IIa/b, Stammrollen. SS personnel rosters.	1942/00/00-1942/00/00	4.SSPzGrD Pol 78010/14-15	638	796
IIa/b, Befehle. Orders and lists relating to transfer of replacement personnel to the SS Polizei-Division in Russia.	1942/06/12-1943/02/03	4.SSPzGrD Pol 78010/16	638	932
Ia, Brieftagebuch. Correspondence log of an unknown SS unit operating in Italy.	1945/01/01-1945/04/30	4.SSPzGrD Pol 78010/17	638	1189