TT	22	PANZER-KO	RPS -	INTT	HISTORY
	$\mathbf{\omega}$	I MILLINGINO	KI O -	CHILL	IIIOIONI

DATE	LOCATION	ACTIVITY	CHAIN OF COMMAND
1942/06/01	Wehrkreis XI, Bergen-Belsen	Activation of SS General Kommando	Subordinate to: SS Fuehrungshauptamt, 1942/06/01-1942/07/25
1942/07/26	Paris, France Chartres, Le Mans, Mayenne, Leverville, Nogent-le-Rotrou	Transfer, training, coastal defense	C.O.: SS Obergruppenfuehrer Paul Hausser, 1942/06/20-1944/06/29 Subordinate to: OB West (HGr-D and AGr Felber), 1942/07/26-1942/08/11 AOK 7, 1942/08/12-1942/11/23
1942/09/15	Lovelville, Negent-10 Rottou	Redesignation as Gen.Kdo. SS PzK	NOR 7, 1542/00/12 1542/11/20
1942/10/09	Bagnoles-de-1'Orne, Saint Lo, Lyon, Avignon, Guilberville, Coutances, Vire, Le Beny-Bocage	Coastal defense	
1942/11/20	Le Mans, Lyon, Avignon, Marseilles Toulon, Sanary-sur-Mer, La Valette-du-Var	Movement, occupation of unoccupied France, capture of sea and land fortifications	AGr Felber, 1942/11/23-1942/12/23
1942/12/16	Arles, Narbonne, Bordeaux, Cholet	Training, reorganization as Panzer units	AOK 1, 1942/12/23-1943/01/09
1943/01/10	Makeyevka, Russia Voroshilovsk, Kharkov	Transfer movement, defensive operations	OKH (HGr-B), 1943/01/09-1943/01/23 Armee-Abteilung Fretter-Pico, 1943/01/24 OKH, 1943/01/25-1943/01/29 Deutscher General beim italienischen AOK 8, 1943/01/29-1943/01/31
1943/02/15	Merefa, Krasnograd, Novo-Moskovsk, Yurevka	Disengagement movements	Armee-Abteilung Lanz, 1943/02/01-1943/03/24
1943/03/04	Krasny, Berestovenka, Staroverovka, Valki	Advance, offensive engagements	Armee-Abteilung Kempf, 1943/03/24-1943/04/25
1943/03/16	Kharkov	Attack on and capture of Kharkov	
1943/03/21	Liptsy, Belgorod, Botkino, Donets River sector	Offensive and defensive operations	
1943/04/28 1943/06/01	Kharkov	Redesignation as *I. SS PzK Redesignation as II. SS PzK	PzAOK 4, 1943/04/25-1943/07/18

1	•

DATE	LOCATION	ACTIVITY	CHAIN OF COMMAND
1943/06/30	Ol'shany, Tomarovka, Verkhopen'ye	Preparation for and execution of Unternehmen Zitadelle	
1943/07/18	Kharkov, Merefa, Stalino	Withdrawal	PzAOK 1, 1943/07/19-1943/07/24
1943/07/24	Makeyevka, Gorlovka, Slavyansk, Chistyakovo, Dmitriyevka, Mius River	Defensive and offensive operations	AOK 6, 1943/07/24-1943/08/02
1943/08/03	Reggio Emilia, Italy	Transfer	HGr-B, 1943/08/03-1943/11/20
1943/08/15	Trento, Rovereto, Verona	Training, security duty	
1943/09/22	Udine, Istria, Karst, Opicina, Trieste, Adriatic coast	Redesignation as SS PzAOK 1 for the period 1943/09/22-1943/11/20, antipartisan operations	
1943/10/12	Ljubljana, Planina, Ogulin, Yugoslavia	Execution of Unternehmen Wolkenbruch	
1943/11/13	Fiume, Cres, Krk, Losinj Islands	Regrouping and execution of Inselunternehmen	
1943/11/14	Ljubljana	Execution of Unternehmen Traufe	
1943/11/25	Opicina, Trieste	Movement, redesignation as II. SS PzK	AOK 14, 1943/11/21-1943/12/03
1943/12/04	France	Planned transfer	
1944/01/01	Glinyany, Lvov, Poland	Part of the II. SS PzK, supply service	HGr Nordukraine
1944/01/23		Part of the II. SS PzK, medical units	
1944/06/29	Perrou, France		C.O.: SS Obergruppenfuehrer Wilhelm Bittrich Subordinate to: PzAOK 6 SS

Records of the II. SS PzK are reproduced on rolls 116-120, and 603, 605-608 of Microfilm Publication T354 and are described following the unit history.

*Designated I. SS Panzer-Korps during the first month of its existence, May 1943, it was redesignated II. SS Panzer-Korps on 1 Jun 1943, leaving the premium number free for use by "LSSAH" when it was elevated from a division to a corps command on 27 Jul 1943.

ww2@maparchive.ru

II. SS PANZER-KORPS - UNIT HISTORY

Although no operation records of this corps dated later than 1943/12/03 were available at the National Archives, manuscripts in the Foreign Military Studies series, contain references to the II. SS Panzer-Korps as follows:

MS B-666 (II. SS Panzer Corps Artillery, Normandy, 15 Jun-24 Jul 1944), by Oberst Friedrich-Wilhelm Bock

MS B-747 (Report on the Invasion-Battles in Normandy, 29 Jun-24 Jul 1944), by SS Obergruppenfuehrer Wilhelm Bittrich

MSS B-748, B-749 (Battles and Movements in Normandy of the II. SS Panzer Corps, 24 Jul-5 Sep 1944), by SS Obergruppenfuehrer Wilhelm Bittrich

MS C-017 (The Battle in Normandy, 1944 - Field Marshal Rommel: His Generalship, His Ideas, and His End), by Dr. Hans Speidel

MS C-078 (Sixth Army, Russia, Defense and Counterattack on the Mius Front, Jul-Aug 1943), by Maj. Dr. Franck

MS P-109d (Die Ardennesschlacht, 16.12.44-30.1.45), by Oberst Friedrich Bock

- MS P-155 (Das II. SS PzK im Rueckzug von der Seine bis zur Maas, 28. Aug-5. Sep 1944, Versammlung und Auffrischung in Nordholland, 5.-16 Sep 1944, Einsatz gegen die durch die Luft gelandeten feindlichen Kraefte im Raume Arnheim Nymwegen, 17.-26. Sep 1944, Der Angriff zwischen Niederrhein und Waal, 1.-8. Oct. 1944, Die Stellungskaempfe am Nordufer des Niederrheins, 15. Oct.-21 Nov 1944, Bereitstellung zur Teilnahme an der Ardennes-Offensive, Ende November 1944), by SS Obergruppenfuehrer Wilhelm Bittrich
- MS T-9, Part 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),

by Obst.Lt. Hellmuth von Wienskowski

- Part II, Chapter 12 to MS T-9 (Der Feldzug in Russland, Ein Operativer Ueberblick, "Zitadelle" Der Angriff auf den russischen Stellungsvorsprung bei Kursk, 5.-17 Juli 1943), by Gen.Obst. Gotthard Heinrici
- Part II, Chapter 13 to MS T-9 (Der Feldzug in Russland, Ein Operativer Ueberblick, Die russische Sommeroffensive, Juli-September 1943), by Gen.Maj. Bechtolsheim and Gen.Obst. Gotthard Heinrici

MS T-10, Chapter 10 (Lvov, Apr 1944), by Gen.Obst. Erhard Raus.

CONT ENTS

Ia, KTB 2. War journal with daily reports, messages, orders, and directives pertaining to the transfer to Paris, 26 Jul, quartering, training, alerts, preparations for "Faelle A, B, C, und Bretagne" (coastal defense in the Lorient, Brest, Saint-Nazaire, Cherbourg, Caen, Saint-Malo, and Gironde areas in case of British landing attempts): reorganization of Panzer-Divisions and regrouping by the SS General-Kommando, SS Divisions "Das Reich" and "LSSAH," Brigade Hermann Goering, 6. PzD, and 7. Flieger-Division in the areas of Paris, Chartres, Lillers, Brou, Nogent-le-Rotrou, Le Mans, and Leverville, 27 Jul-8 Oct: redesignation of the SS General-Kommando as General-Kommando SS Panzer-Korps, 15 Sep: transfer for coastal defense and training of the SS Division "Das Reich" to Saint-Lo, "LSSAH" to Caen, 6. PzD to Saint-Malo, 7. FlD to Gironde estuary, and General-Kommando SS Panzer-Korps to Bagnoles-de-1'Orne west of Alencon. Reorganization of SS Division "Totenkopf" in Angouleme, redesignation of Brigade Hermann Goering as Division Hermann Goering, and transfer of Regiment Langemarck to Sagan, Poland, 9-31 Oct 1942. Order-of-battle charts: combat and ration strength reports; data relating to the British landing attempts at Dieppe, 19 Aug 1942; maps showing the locations of quartering in the Paris, Chartres, Le Mans, Mayenne, Nogent-le-Rotrou, and Argentre-du-Plessis areas, Aug-Sep 1942, and the Saint-Lo, Coutances, Vire, Le Beny-Rocage, Tessy-sur-Vire, and Guilberville areas, 14-31 Oct 1942; activity reports of the intelligence and personnel branches, 1 Aug-30 Sep, march control and engineer staff officers, 1 Aug-30 Sep, map and survey and chemical warfare officers, 1-30

1942/07/26-1942/10/31 II.SSPzK 25815/1 116 3750145

ITEM NO.

ROLL 1ST FRAME

DATES

ROLL 1ST FRAME

ITEM NO.

CONTENTS

Sep, and the Nazi guidance officer, 1 Aug-30 Sep 1942; and a register of officers of the Gen. Kdo. SS PzK. (Con. on roll 117, frame 3750402.) Qu, KTB 2 und TB. War journal of the supply branch 1942/07/26-1942/10/31 II.SSPzK 25815/2 117 3750583 with orders, reports, and maps pertaining to supply services and situations and the transfer from Bergen (by Hannover) to Paris via Hamm and Aachen, Germany, Liege and Charleroi, Belgium, and Tergnier and Compiegne, France: special supply directives: strength and casualty reports; and activity reports of the administrative, medical, and the fuel supply and motor transport officers, 26 Jul-31 Oct, the ordnance group and judge advocate, 26 Jul-31 Oct, and the postmaster, 24 Sep-31 Oct 1942. Ia, KTB 3 und Ic, IIa, TB. War journal with orders, II.SSPzK 33874/1 117 3751024 1942/11/01-1943/01/08

DATES

reports, and maps pertaining to preparations for movement southward to occupy the unoccupied portion of France, 1-19 Nov: movement from Nogent-le-Rotrou to Marseilles via Le Mans, Lyon, and Avignon, 20-24 Nov: advance to, preparations for, and capture of sea and land fortifications of Toulon and ships of the French Navy not sunk by the French, demobilization of the French Army and Navy, negotiation with the French Admiralty, coastal defense, cooperations with the Italian Division "Plave," and relief by the 22. Ital. AK in the Toulon, Sanary-sur-Mer, and La Valette-du-Var areas, 25 Nov-15 Dec 1942: movement from Toulon to Cholet via Arles, Narbonne, and Bordeaux for security duty: training and equiping of SS Divisions as armored divisions with operational readiness on 7 Jan 1943 for SS Division "Das Reich" and "LSSAH," and 8 Jan for SS Division "Totenkopf": and transfer of "LSSAH" to Magdeburg, 8 Jan and planned transfer of the Gen. Kdo SS PzK, 9-11 Jan 1943.

CONTENTS	DAT ES	ITEM NO.	ROLL	1ST FRAME
Afteraction reports regarding the capture of Toulon, 27-28 Dec 1942, and the destruction of enemy parachutists in the Cholet area; activity reports of the intelligence and personnel branches, 1 Oct-31 Dec, Nazi guidance officer, 1 Oct-30 Nov, and chemical warfare officer, 1-31 Oct; order-of-battle charts; strength reports; and special directives concerning supply and intelligence matters. (Con. on roll 118, frame 3751408.)				
Ia, Anlagenband A I. Teil zum KTB 4. Daily reports and orders pertaining to the transfer to Russia, movements, defensive and offensive operations, and disengagement movements on the southern front by Gen.Kdo SS PzK, SS PzD "Das Reich," PzGrenRgts. "Der Fuehrer" and "Deutschland," SS PzD "LSSAH," 1. PzRgt., 1. and 2. PzGrenRgt., Kampfgruppe Fegelein, SS PzD "Totenkopf," PzGrenRgt. "Thule," and the 15., 168., 298., and 320.ID. Order-of-battle charts, casualty and status reports, and data relating to enemy operations, movements, losses, and unit identifications. (KTB 4, see item No. 38670/1 for 9 Jan-26 Mar 1943.)	1943/01/20-1943/02/09	II.SSPzK 33874/2	118	3751447
Ia, Anlagenband A II. Teil zum KTB 4. Daily reports and orders pertaining to offensive engagements, attack on and capture of Kharkov, defensive operations, training, and rehabilitation of the corps and the SS PzD "Das Reich," SS PzGrenRgt. 3 "Deutschland," and SS PzGrenRgt. 4 "Der Fuehrer," SS PzD "LSSAH," SS PzD "Totenkopf," SS PzGrenRgt. 5 "Thule," and SS PzGrenRgt. 6 "Theodor Eicke," 106.ID, and the 6. and	1943/03/01-1943/03/27	II.SSPzK 33874/3	118	3752019

Ia, Anlagenband B - Karten zum KTB 4. Maps showing the 1943/01/30-1943/03/26 II.SSPzK 33874/4 119 3752599

3752472.)

11. PzD. Reports concerning enemy operations,

movements, losses, unit identification and strength, and military situation. (Con. on roll 119, frame

ROLL 1ST FRAME

location of Gen. Kdo. SS PzK and its subordinate divisions in the Kharkov and Makeyevka areas and the SS PzD "Das Reich" and "LSSAH" in the Pechenegi and Staryy Saltov areas of the Donets River sector, 30 Jan-14 Feb; Gen.Kdo.SS PzK in Merefa, SS PzD "Totenkopf" and "LSSAH" in Valki, 15-18 Feb: Gen.Kdo.SS PZK north of Krasnograd, SS PzD "Das Reich" in Krasnograd, SS PzD "Totenkopf" in Poltava and west of Kharkov, and SS PZD "LSSAH" northeast of Kharkov, 19-22 Feb: Gen. Kdo. SS PzK north of Dnepropetrovsk, SS PzD "Das Reich" in Pavlograd and east of Dnepropetrovsk, SS PZD "Totenkopf" west of Kharkov and Pepaskove, and SS PzD "LSSAH" north of Krasnograd, 22-23 Feb; Gen. Kdo. SS PzK north of Novo-Moskovsk. SS PzD "Das Reich" in Lozovaya, SS PzD "Totenkopf" in Valki and Pokrovskoye, and SS PzD "LSSAH" north of Krasnograd, 24-27 Feb: Gen.Kdo. SS PzK in Belyayevka southeast of Krasnograd, SS PzD "Das Reich" east of Krasnograd, SS PzD "Totenkopf" southeast of Krasnograd, and SS PzD "LSSAH" north of Krasnograd, 28 Feb-5 Mar; Gen. Kdo. SS PzK in Berestovenka northeast of Krasnograd, SS PzD "Das Reich" in Novo-Vodolaga, SS PzD "Totenkopf" north of Krasnograd, and SS PzD "LSSAH" in Valki, 6-9 Mar: Gen.Kdo.SS PzK in Valki, SS PzD "Das Reich" west of Kharkov, SS PzD "Totenkopf" northwest of Kharkov, and SS PzD "LSSAH" north of Kharkov, 10-17 Mar: and Gen. Kdo. SS PzK northeast of Kharkov, SS PzD "Das Reich" southeast of Kharkov, SS PzD "Totenkopf" east of Kharkov, and SS PzD "LSSAH" north of Kharkov, 18-26 Mar 1943. Qu., FTB 3 und TB. War journal concerning supply branch operations in the areas of Nogent-le-Rotrou, 1-23 Nov, Marseilles, 24 Nov-22 Dec, and Cholet, 23 Dec 1942-8 Jan 1943: and transfer of the corps to Russia, 9

1942/11/01-1943/01/09 IJ.SSPZK 33874/5

119 3752681

postmaster.

CONTENTS

Jan 1943. Combat and ration strength reports, special directives regarding supply and supply troops, and activity reports of the administrative, medical, and motor transport officers, the ordnance group, and the

- Ou., KTB 4 mit Anlagen und TB. War journal pertaining to the transfer of supply branch units to Konstantinovka via Argers and Le Mans, France: Namur, Belgium: Aachen and Breslau, Germany; Kielce, Poland; and Kiev and Poltava Russia, 10-21 Jan. Supply branch operations in the areas of Makeyevka, 21-24 Jan: Debaltsevo, 25-26 Jan: Kharkov, 27 Jan-13 Feb: Valki, 14-19 Feb: Karlovka, 19-22 Feb: Novo-Moskovsk, 23 Feb-3 Mar: Krasnograd, 3-10 Mar: Valki, 11-14 Mar: Lyubotin, 14-17 Mar: and Kharkov, 18-26 Mar 1943. Activity reports of the administrative, medical, and motor transport officers, the ordnance group, and the postmaster, 10 Jan-26 Mar; combat and ration strength reports; daily reports relating to supply and supply troops; and maps showing supply areas, 18 Feb-27 Mar 1943.
- Qu., KTB 1, Kommandeur der Korps Nachschubtruppen. War journal concerning supply service in Bergen-Belsen, Germany, 1-26 Jul; transfer to Paris, 26-31 Jul; supply services in the areas of Paris, 1-13 Aug, La Loupe, 14 Aug-23 Nov, Marseilles, 25 Nov-17 Dec, and Cholet, 23 Dec 1942-12 Jan 1943; transfer to Nikitovka, Russia, 12-21 Jan; and supply services in the areas of Makeyevka, 25-27 Jan, Kharkov, 28 Jan-10 Feb, Dmitrovka, 11-20 Feb, Karlovka, 21-24 Feb, Dnepropetrovsk, 26 Feb-2 Mar, Pavlograd, 3 Mar, Novo-Moskovsk, 4-7 Mar, Krasnograd, 8-13 Mar, Kovalenkov, 14-21 Mar, and Kharkov, 22-31 Mar 1943. Activity report of the commander of the corps supply troop repair shop detachment, 14 Jul

DATES ITEM NO. ROLL 1ST FRAME

1943/01/10-1943/03/26 II.SSPzK 33874/6 119 3752858

1942/07/01-1943/03/31 TI.SSPzK 33874/7 119 3753341

CONTENTS DATES ITEM NO. ROLL 1ST FRAME

1942-26 Mar 1943; monthly efficiency reports of the Kommandeur der Korps Nachschubtruppen, Aug 1942-Mar 1943; training directives; sketches of march routes in Russia; a register of officers with promotion changes; combat and ration strength and casualty reports; and maps showing location of supply units in Russia. (Con. on roll 120, frame 3753481)

- Ia, KTB 4 und TB. War journal concerning transfer from Cholet, France to Makeyevka, Russia, 10-20 Jan: movement north to Voroshilovsk, Kharkov, 21-28 Jan: defensive operations in the Kharkov area, 28 Jan-14 Feb: disengagement movements in the Merefa, Krasnograd, Novo-Moskovsk, and Yuryevka areas, 15 Feb-3 Mar: advance and offensive engagements in the Krasny, Berestovenka, and Staroverovka areas, 4-9 Mar: offensive engagements in the Valki area, 10-16 Mar; attack on and capture of Kharkov, 17-20 Mar: offensive engagements in the Liptsy and Belgorod areas and pursuit to the Donets River, 21-23 Mar; and defense of the Donets River sector, 24-26 Mar 1943. War journal of the corps' antiaircraft battery, 9 Jan-26 Mar 1943, and activity reports of the personnel branch, 1 Jan-31 Mar, engineer staff officer, 1 Jan-18 Mar, Nazi quidance officer, 1 Jan-31 Mar, chemical warfare officer, 10-28 Mar, and the SS geologist company, 1-31 Mar 1943.
- Ia, KTB 5 und TB. War journal concerning defensive operations, counterattacks, security activity, preparations for Operation "Zitadelle" (last German major offensive in the Kursk, Belgorod, and Kharkov areas), 5-17 Jul 1943; training, rehabilitation, and regrouping by I. SS PzK, SS PzD "Totenkopf," SS PzD "LSSAH," and SS PzD "Das Reich" in the Kharkov and Belgorod areas with headquarters of the I. SS PzK

1943/01/09-1943/03/26 II.SSPzK 38670/1 120 3753490

1943/03/27-1943/05/31 II.SSPzK 38670/2 603 1

CONTENTS

northeast of Kharkov, and the redesignation of General-Kommando SS Panzer-Korps as the I. SS PzK, 28 Apr 1943. Activity reports of the operations branch. 1-31 May: the personnel branch, 1 Apr-31 May: Nazi quidance officer and geologist group, 1-30 Apr 1943; casualty and strength reports; and data relating to enemy operations. (Record items 38670/2-6 were listed under the designation of I. SS PzK, see record item 38670/4 and unit history for more information.) 93 Ia, Anlagenband A und Textband zum KTB 5. Supplement II.SSPzK 38670/3 603 1943/04/06-1943/05/31 to the war journal concerning preparations for Operation "Zitadelle" with planued attack to begin in June, terrain reconnaissance, defensive operations, and regrouping by the I. SS PzK, SS PzD "LSSAH," SS PzD "Das Reich," SS PzD "Totenkopf," and 167. ID in the Belgorod, Tomarovka, and Donets River areas, 10 Apr-31 May 1943.

DATES

1943/03/27-1943/05/31

ITEM NO.

II.SSPzK 38670/4

ROLL 1ST FRAME

157

603

Ia, Anlagenband zum KTB 5. Daily reports and orders pertaining to defensive operations, counterattacks, preparations for Operation "Zitadelle," formation of Eingreifgruppen for security duty and antipartisan operations, training, rehabilitation, and regrouping by the I. SS PzK, SS PzD "LSSAH," SS PzD "Das Reich," SS PzD "Totenkopf," 57.ID, 167.ID, and 332.ID in the Kharkov, Merefa, Ol'shany, Lyubotin, Valki, Zolochev, Peresechnaya, Graivoron, Orlovka, Tomarovka, and Lebedin areas. A map showing the location of supply routes north and west of Kharkov and reports concerning enemy military situation, operations, movements, losses, and unit identification. (Designated as I. SS PzK during the first month of its existence in May 1943; redesignated II. SS PZK on 1 Jun 1943, leaving the premium number free for use by "LSSAH" when it was elevated from a division to a corps command on 27 Jul 1943.)

II. SS PANZER-KORPS

CONTENTS	DATES	ITFM NO.	ROLL	1ST FRAME
Ia, Karten-Anlagenband zum KTB 5. Situation maps relating to preparation for planned Operation "Zitadelle" (last German offensive in the Relgorod and Kharkov areas).	1943/04/14-1943/04/27	II.SSPZK 38670/5	60 3	463
Ia, Karten-Anlagenband zum KTB 5. Situation maps showing the location of the I. SS PzK, SS PzD "LSSAH," SS PzD "Das Reich," SS PzD "Totenkopf," and 167.ID and enemy forces in the Kharkov and Belgorod areas.	1943/04/09-1943/05/12	II.SSPZK 38670/6	693	486
Ia, KTB 6 mit TB. War journal concerning defensive operations in the Kharkov area, 1-29 Jun, preparations for and execution of Operation "Zitadelle" (last German major offensive in the Kursk, Kharkov, and Belgorod areas) 5-17 Jul 1943; advance and offensive engagements from Ol'shany and Kharkov to the Tomarovka and Verkhopen'ye area north of Belgorod, 30 Jun-17 Jul; withdrawal to the Kharkov and Merefa area, 18-20 Jul, and to the Stalino and Gorlovka area, 20-24 Jul; defensive and offensive operations in the Makeyevka, Slavyansk, and Gorlovka areas, 24-29 Jul, and in the Chistvakovo area to the westbank of the Mius River by Dmitriyevka, 30 Jul-2 Aug 1943; and withdrawal from the front and entraining of SS PZD "LSSAH" in Gorlovka, 27-29 Jul 1943. Data concerning enemy operations, movements, and unit identification; activity reports of the operations branch, 1-31 Jun and the personnel branch, 1 Jun-31 Jul 1943; a register of officers; and combat and ration strength and casualty reports.	1943/06/01-1943/08/02	IT.SSPZK 39726/1	605	1
Anlagenband A zum KTB 6. Daily reports, orders, and radio messages concerning defensive and offensive operations in the Kharkov area.	1943/06/31-1943/03/02	II.SSPZK 39726/2a	605	281
Radio reconnaissance messages relating to German and enemy movements.	1943/08/08-1943/08/08	II.SSPzK 39726/2h	605	1009
Ia, Anlagenband B zum KTB 6, Karten. Situation maps	1943/06/27-1943/08/02	II.SSPzK 41319	606	1

DATES

CONTENTS

showing the location of the corps and subordinate units in the areas of Kharkov, Ol'shany, Merefa, Lyubotin, 27-30 Jun; Dergachi, Belgorod, 30 Jun-5 Jul; Tomarovka, Gostishchevo, Luchki, 5-9 Jul: Verkhopen'ye, Yakovlevo, Pokrovka, Bogoroditskoye, Kochetovka, Pokhorovka, 10-17 Jul: Kharkov, Merefa, Verkhnyaya Bereka, 18-19 Jul; Stalino, Makeyevka, Nikitovka, Psel River, Oboyan, Slavyansk, 20-29 Jul; and Chistyakovo, Mius River, Dmitriyevka, and Gorlovka, 30 Jul-2 Aug 1943; also maps showing the location of supply routes and the tactical disposition of enemy forces facing the II. SS PzK. Ia, KTB 7 und TB. War journal concerning the transfer from Malo-Chistyakovo, Russia to Reggio Emilia, Italy, via Kielce, Poland, Dresden and Munich Germany, and Innsbruck, Austria, 3-14 Aug; and movement to the Reggio Emilia, Trento, Rovereto, and Verona areas, 16 Aug-21 Sep: movement to Udine under the new designation as SS PzAOK 1 to carry out a "Taeuschungsaktion" (deception) within the HGr-B command to combat partisan groups in the Karst and Istria areas, 22-29 Sep: movement to Opicina (northeast of Trieste) for coastal defense and antipartisan operations in the Istria, Karst, and Adriatic coastal areas, 30 Sep-10 Oct: movement to Ljubljana (Laibach), Yugoslavia, for execution of Unternehmen "Wolkenbruch" (operations to destroy Croatian and Slovenian partisans) in the Ljubljana, Planina, and Ogulin areas, 12-31 Oct: regrouping for and execution of "Inselunternehmen" (antipartisan operations in Fiume, and the Cres (Cherso), Krk, and Losinj (Lossino) Islands). 13-16 Nov; and Unternehmen "Traufe" (antipartisan operations in the Ljubljana area), 14-22 Nov 1943; after completion of Unternehmen "Traufe." the "Tarnbezeichnung SS PZAOK 1" was lifted and

1943/08/03-1943/12/03 II.SSPzK 64320/1 606 63

ITEM NO.

ROLL 1ST FRAME

CONTENTS	DAT ES	ITEM NO.	ROLL	1ST FRAME
the designation of the II. SS PZK was continued, 22 Nov 1943; and movement of corps headquarters to the Villa Opicina area, 25 Nov 1943. The 65.ID, 71.ID, 162.ID, 24.PZD, and SS PZD "LSSAH" were subordinate to the corps. Activity reports of the personnel branch and the Nazi guidance officer, 1 Aug-30 Nov 1943, a register of officers, strength and casualty reports, and data relating to the Italian Army and partisan activity.				
Ia, Anlagenband A, Teil 1 zum KTB 7. Daily reports, orders, and radio messages concerning subordination of divisions, billeting, antipartisan operations, disarmament of Italian military forces, and tactical grouping of the corps.	1943/08/03-1943/12/31	II.SSPZK 64320/2	606	425
Ia, Anlagenband B, Teile 1-2 zum KTB 7, Karten. Situation maps showing march routes, billeting areas, location of signal communication units of the corps in northern Italy and planned movement of the corps to the Aulla and Pistoria positions, tactical situation and order-of-battle chart of SS PzAOK 1, and location of partisan units in Istria, Slovenia, and southern Kroatia. (The II. SS PzK was briefly elevated to SS PzAOK 1 for the period 23 Sep-20 Nov 1943.)	1943/08/03-1943/12/03	II.SSPzK 64320/3-4	607	1
Qu., KTB 5 und TB. War journal concerning supply services in the Kharkov area, daily supply branch reports, special supply directives, activity reports of the ordnance group, motor transport and administrative officers, 27 Mar-31 May, the medical officer, 1 Apr-31 May, and the postmaster, 27 Mar-31 May 1943; also maps showing the location of supply routes and installations in the Kharkov area.	1943/03/27-1943/05/31	IT.SSPzK 64321/1	607	92
Qu., KTB 6 und TB. War journal concerning movements and supply services in the areas of Kharkov, 1 Jun-7 Jul, Tomarovka, 8-18 Jul, Prelestnoye, 19-23 Jul, and	1943/06/01-1943/08/02	II.SSPzK 64321/2	607	473

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Stalino, 24 Jul-2 Aug 1943; daily reports and special directives concerning supply; activity reports of the ordnance group, administrative, medical, and motor transport officers, and the postmaster; strength reports; and maps showing the location of supply installations and routes.				
Qu., KTB 7 und TB. War journal concerning the transfer from Stalino, Pussia, via Innsbruck, Austria, 3-9 Aug; supply service in the Innsbruck area, 10-21 Aug; movement to and supply services in the areas of Bardolino, Ttaly, 22 Aug-12 Oct, and the Opicina and Trieste areas, 13 Oct-3 Dec 1943; planned transfer to France; and taking over of the corps command areas by Gen.Kdo. Kuebler, 4 Dec 1943. Activity reports of the administrative, medical, and motor transport officer, the postmaster, and the ordnance group, 10 Aug-5 Dec 1943; and strength reports.	1943/08/03-1943/12/03	JI.SSPzK 64321/3	608	. 1
Ou., Anlagenbaende I-II zum KTB 7. Daily reports, orders, messages, and overlays concerning administrative and medical matters and supply services in northern Italy.	1943/08/03-1943/12/03	II.SSP2K 64321/4-5	608	289
Qu., Special supply reports and orders concerning supply services and operations of part of the II. SS PzK in the Glinyany-Lvov areas of Poland and exploitation of the land of the Generalgouvernement, and a circular of Oberkommando Heeresgruppe Nordukraine concerning the recruiting for and treatment of auxiliary forces.	1944/01/01-1944/06/11	II.SSPzK 78002/1	608	1114
Ia, Folder containing a cronological listing of activities and battles for the period 28 May 1942-4 Mar 1943; copies of two minor court-martial proceedings; teletype message from HGr B confirming the promotion of Oberst Pipkorn, Chef GenSt. II. SS PzK, as of 1 Jul 1944; report of the medical officer on the movement of medical units to Alencon, Tesse-la-Madeleine, and	1942/05/28-1945/01/09	II.SSPzK 78002/2	608	1216

ROLL 1ST FRAMP

CONTENTS

characteristic and method of enemy mine warfare and the

Perrou, 23 Jan 1944; corps order citing the 9. SS PzD
"Hohenstaufen" and the 10. SS PzD "Frundsberg" and the
8. Werfer-Brigade in the battle by Caen, dated 16 Jul
1944, and signed Bittrich, SS-Gruppenfuehrer u.
Gen.Lt.; and copy of Obkdo 6. SS Panzer-Armee listing
assembly points for men separated from its unit, 9 Jan
1945.
Stopi, Report of engineer staff officer concerning 1944/05/04-1944/05/04 II.SSPzK 78092/3 608 1233

DATES

ITEM NO.

removal of mines.