

The LIX. Armeekorps was activated as the Höheres Kommando z.b.V. LIX in Lübeck, Wehrkreis X, on October 16, 1940, and between October 28 and November 1, 1940, was transferred via Uelzen, Göttingen, Marburg, Koblenz, Trier, Epernay, and Paris, to Orléans for occupation duties and training. Between March 2 and 8, 1941, the Corps was transferred to Poitiers and was engaged in occupation duties and security of coastal defenses in the La Rochelle area. On January 4, 1942, it entrained in Poitiers for movement through Germany and detrained in Siedlce east of Warsaw. It then marched to Brest and Minsk and arrived at Vitebsk on January 19, 1942, in the central sector of the eastern front. The Corps was redesignated the LIX. Armeekorps on January 20, 1942, and on January 21 was transferred to Velikiye Luki where it was engaged in construction of defenses around Velikiye Luki. It took part in Operation "Schneppenstrich" (antipartisan warfare in the Velikiye Luki area during May 1942) and defensive engagements in the Velizh area between Toropets and Demidov until May 1942. Between May and

November 1942 the Corps participated in offensives in the Sosnovka area and in November 1942 it prepared for Operation "Taubenschlag" (AOK 11 operation against Toropets). During this operation the Corps was renamed Korps/Gruppe Chevalerie. It evacuated the fortress of Velikiye Luki in January 1943 and retreated southwest of Nevel for reorganization, defensive engagements, and antipartisan warfare northwest of Nevel until September 10, 1943, when it was transferred to the Chernigov area for reorganization and defensive activities along the Desna River. During the fall and winter of 1943-44 the Corps withdrew across the Dnieper River to the vicinity of Chernobyl and the Pripyat River. Between April and July 1944 it retreated from Korosten to Staro-Konstantinov, Ternopol, and Barysh, to the Dniester River south of Lvov. On April 12, 1944, Korpsgruppe Chevalerie was again designated LIX. Armeekorps. During July 1944 the Corps was subordinate to Heeresgruppe Nordukraine and retreated west to Jaroslaw, Debica on the Vistula River, Pilzno, and Tarnow on the Biala River.

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Kriegstagebuch 1; Ic, Tätigkeitsberichte. War journal concerning activation of the LIX. A.K. as the Höh.Kdo. z.b.V. LIX in Lübeck, Wehrkreis X, on Oct 16, 1940, transfer between Oct 28 and Nov 1, 1940, via Uelzen, Göttingen, Marburg, Koblenz, Trier, Epernay, and Paris, to Orléans for occupation duties and training, transfer to Poitiers between Mar 2 and 8, 1941, to relieve the VI. A.K., and lists of officers' duty assignments. Also, activity reports of the Intelligence Branch. The Corps was subordinate to Wehrkreis X and AOK 1 and 7 under the command of Gen.d.Inf. Maximilian Schwandner from Oct 16, 1940 to Dec 28, 1941.	Oct 16, 1940 - Apr 15, 1941	12088/1	1499	1
Ia, Anlagenbände 1-2 z. KTB 1. Reports, correspondence, orders, and maps pertaining to occupation duties in France, acts of sabotage committed by French civilians, German deserters, and the shooting down of British aircraft; and order of battle charts.	Oct 16, 1940 - Apr 15, 1941	12088/2-3	1499	29
Qu., Kriegstagebuch 1 und Anlagen. War journal, with annexes, concerning the activities of the Corps' Supply Branch, with lists of officers' duty assignments.	Oct 16, 1940 - Apr 15, 1941	12088/4	1499	360

LIX. Armeekorps

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Qu., Anlagenbände 1-2 z. KTB 1. Special directives for supply and rear area service during occupation duty in France.	Oct 16, 1940 - Mar 3, 1941	12088/5-6	1500	1
Ia, Kriegstagebuch 2 mit Anlagen. War journal concerning occupation duties in the Poitiers area, and lists of officers' duty assignments. The Corps was subordinate to AOK 7 during this period under the commands of Gen.d.Inf. Maximilian Schwandner and Gen.Lt. Kurt von der Chevallerie, Dec 27, 1941 - Apr 21, 1944.	Apr 16, 1941 - Jan 3, 1942	17816/1	1500	461
Ia, Anlagen I-II z. KTB 2. Daily reports and orders pertaining to the Corps' occupation duty and order of battle while it was in France, and maps and overlays.	Apr 16, 1941 - Jan 3, 1942	17816/2-3	1500	482
Ic, Tätigkeitsbericht. Activity report concerning security matters and intelligence activities in the Poitiers and La Rochelle areas.	Apr 16 - Dec 31, 1941	17816/4	1501	1
Qu., Kriegstagebuch 2; W.u.G., Feldgend., IVa-c, V, FFM, Tätigkeitsberichte. War journal of the Supply Branch and activity reports of the Administrative, Medical, Veterinary, and Motor Transport Officers, the Ordnance Group, the Military Police, and the Postmaster in France, and lists of officers' duty assignments.	Apr 16 - Dec 31, 1941	17816/5	1501	14
Ia, Kriegstagebuch 3. War journal concerning entraining in Poitiers on Jan 4, 1942, for movement via Belfort, Strasbourg, Frankfurt/a.M., Kassel, Halle, Cottbus, Glogau, Warsaw, and Siedlce, detraining at Siedlce and land march to Brest, Baranovichi, Slutsk, Minsk, Borisov, and Orsha, arriving at Vitebsk on Jan 19, 1942, in the central sector of the eastern front, transfer to Velikiye Luki on Jan 21, construction of defenses around Velikiye Luki, defensive operations east of Velikiye Luki between Toropets and Demidov, and offensives between May and Jul 1942 in the Sosnovka area. On Jan 20, 1942, when the Corps became subordinate to H.Gr. Mitte, it's designation was changed from Höh.Kdo. z.b.V. LIX to the LIX. A.K. The Corps was subordinate to H.Gr. Mitte, Pz.AOK 3, and H.Gr. Mitte, respectively, during this period.	Jan 4 - Jul 31, 1942	23401/1	1501	154
Ia, Anlagen z. KTB 3. Daily reports, teletype messages, orders, directives, charts, maps, and overlays pertaining to Corps operations, movements, order of battle, heavy weapons, and military tactics during the winter and spring				

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
period, and the tactical situation in the Nevel, Vitebsk, Gorodok, and Velizh area. Also, reports concerning enemy equipment and the tactical situation; weather observations, and maps and overlays showing the location of the Corps' areas.	Jan 13 - Jul 31, 1942	23401/2- 23401/10	1501- 1505	286, 94
Ic, Ia/Arko., Ia/Stopi., Ia/Stogas., Tätigkeitsberichte. Activity reports of the Intelligence Branch, with overlays and aerial photographs, pertaining to enemy operations, positions, movements, and order of battle in the Vitebsk and Velizh areas. Also, activity reports of the Artillery Staff, Engineer Staff, and Chemical Warfare Officers.	Jan 18 - Mar 31, 1942	23401/15	1505	486
Ic, Tätigkeitsbericht mit Anlagen, Feindnachrichtenblatt, Feindbild u. Planpause. Monthly activity reports pertaining to enemy operations, order of battle, tactical situation, movements, artillery and anti-aircraft positions, losses of men and materiel, destruction of Soviet railroad lines, and partisan activities in the Demidov, Velizh, Velikiye Luki, Novosokolniki, Nevel, and Vitebsk areas. Also, intelligence bulletins with maps, overlays, and notes on prisoner-of-war interrogations.	Apr 1 - Jul 31, 1942	23401/16	1505	639
Ia/Arko., Ia/Stogas., Tätigkeitsberichte. Activity report of the Artillery Staff Officer for April, and monthly activity reports of the Chemical Warfare Officer for the period from April through July, pertaining to operations in the Vitebsk and Velizh areas.	Apr 1 - Jul 31, 1942	23401/17	1505	824
Ia/Stopi., Tätigkeitsberichte. Activity reports of the Engineer Staff Officer. Also, reports, sketches, and maps and overlays pertaining to equipment used during the thaw period, construction progress, and road conditions in the Vitebsk and Velizh areas.	Apr 1 - Jul 31, 1942	23401/18-19	1506	1
Ia, Anlagen z. KTB 3. Reports concerning operations and plans for attack on selected targets and the enemy tactical situation in the Vitebsk area; a critique on the tactical situation, and a report pertaining to Operation "Schneepfenstrich" (antipartisan warfare in the Velikiye Luki area during May 1942).	Jan 1 - Jul 31, 1942	23401/33	1506	231
Ia, Anlagen z. KTB 4, "Angriff auf Toropez", Chefsache. Hitler order No. 30, reports, order of battle charts, timetable, orders, and maps concerning Operation				

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
"Taubenschlag" (preparations for the attack against Toropets in central Russia). Also, orders for attack in the Kunya sector.	Oct 14 - Nov 21, 1942	29156/1	1506	377
Ia, Anlagen, Band 1, z. KTB 4. Reports, correspondence, teletype messages, orders, sketches, and maps and overlays pertaining to operations, order of battle, and tactical plans and situation in the Vitebsk and Velikiye Luki areas.	Aug 12 - Dec 16, 1942	29156/2	1506	537
Ia, Anlagen, Band 1, z. KTB 4, Angelegenheit Kuhne. Correspondence and telecommunications pertaining to the investigation of the guilt of Major Kuhne (commanding officer of Pi.Btl. 183) in the loss of a secret document to the Russians.	Oct 24 - Dec 12, 1942	29156/3	1506	823
Ia, Anlagen, Band 2, z. KTB 4. Reports, teletype messages, correspondence, orders, charts, and maps pertaining to operations, order of battle, personnel strength, materiel losses, and the tactical situation in the Velikiye Luki and Novosokolniki areas.	Dec 17, 1942 - Jan 31, 1943	29156/4	1506	876
Ia, Kriegstagebuch 4. War journal concerning defensive operations in the Opukhliki, Olkhovo, and Lobno areas between Velikiye Luki and Nevel. The Corps was subordinate to H.Gr. Mitte, AOK 11, OKH, H.Gr. Mitte, and Pz.AOK 3, successively, during this period.	Aug 1, 1942 - Jan 31, 1943	30145/1	1507	1
Ia, Anlagen z. KTB 4. Daily reports, teletype messages, orders, lists, overlays, and maps pertaining to land and air operations, loss of men and materiel, captured materiel, and the tactical situation in the Velizh, Vitebsk, Nevel, Novosokolniki, and Velikiye Luki areas. Also, reports concerning partisan warfare and weather observations.	Aug 1 - Dec 15, 1942	30145/2- 30145/7	1507- 1510	263, 1
Ia, Anlagen z. KTB 4. Daily reports, teletype messages, aerial photographs, maps, and overlays pertaining to the defense and relief of the besieged city of Velikiye Luki and to operations and the tactical situation in the Novosokolniki and Nevel areas. Also, partisan warfare reports.	Dec 16, 1942 - Jan 15, 1943	30145/8- 30145/9	1510- 1511	624, 1
Ia, Anlagen z. KTB 4. Daily reports, overlays, sketches, aerial photographs, and maps pertaining to operations and the tactical situation in the Novosokolniki area. Also, detailed reports and a critique concerning the siege and loss of the city of Velikiye Luki.	Jan 16 - 31, 1943	30145/10	1512	1

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia/Stopi., Tätigkeitsberichte. Monthly activity reports of the Engineer Staff Officer pertaining to order of battle and combat action of engineer and construction troops; the construction of field fortifications, roads, bridges, and snow fences; and the laying and removal of mines in the Nevel area. Also, maps, overlays, and sketches showing location of field fortifications, minefields, and destroyed bridges.	Aug 1 - Dec 31, 1942	30145/11-15	1512	600
Ia/Stogas., Tätigkeitsbericht. Activity reports of the Chemical Warfare Officer concerning training in gas defense and chemical agents as contaminators of food.	Aug 1, 1942 - Jan 31, 1943	30145/16	1513	1
Ic, Tätigkeitsberichte mit Anlagen, Feindlage, Feindnachrichtenblatt u. Planpause. Activity reports pertaining to enemy operations, order of battle, tactical situation, and partisan activities in the Demidov, Velizh, Velikiye Luki, Novosokolniki, Nevel, and Vitebsk areas. Also, intelligence bulletins, with maps and overlays, notes on prisoner-of-war interrogations, German translations of enemy orders, and reports relating to German propaganda.	Aug 1, 1942 - Jan 31, 1943	30145/17-20	1513	13
Ia, Kriegstagebuch 5. War journal concerning the retreat from the Lobno area after the battle and loss of Velikiye Luki, reorganization, defensive operations and antipartisan warfare northwest of Nevel. The Corps was subordinate to Iz.AOK 3 during this period.	Feb 1 - Sep 10, 1943	36099/1	1513	336
Ia, Anlagen 1-2 z. KTB 5. Daily reports, teletype messages, orders, charts, and overlays pertaining to operations, personnel strength, order of battle, and the tactical situation in the Gnilkino, Nevel, and Novosokolniki areas; and combat and ration strength reports.	Feb 1 - Mar 31, 1943	36099/2- 36099/3	1513- 1514	484, 1
Ia, Anlagen 3-4 z. KTB 5. Daily reports, teletype messages, orders, charts, and maps pertaining to operations, order of battle, and the tactical situation in the Nevel, Gnilkino, and Saborovnya areas. Also, a report concerning the use of fighter aircraft as artillery spotters and for fire control; and combat and ration strength reports.	Apr 1 - May 31, 1943	36099/4-5	1514	339
Ia, Anlagen 5-6 z. KTB 5. Daily reports, teletype messages, orders, maps, and overlays pertaining to operations, combat and ration strength, and the tactical situation in the Nevel, Novosokolniki, and Saborovnya areas. Also, a sketch of an improvised weapon for attacking the crew inside a tank without harming the tank itself.	Jun 1 - Sep 10, 1943	36099/6-7	1515	1

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia/Stogas., Tätigkeitsbericht. Activity report concerning defense against chemical warfare, training, chemical warfare equipment and materiel available at unit level, and inspection trips by the Chemical Warfare Officer.	Feb 1 - Sep 30, 1943	36099/8	1516	1
Ic, Tätigkeitsbericht, Teil 1-5. Activity reports, with maps, overlays, and charts pertaining to enemy land and air operations, order of battle, unit identification, tactical situation, and partisan activities in the Nevel and Novosokolniki areas. Also, German propaganda pamphlets and reports on counterintelligence activities, exploitation of interrogations of prisoners of war and deserters, and troop indoctrination.	Feb 1 - Sep 9, 1943	36099/9-13	1516	15
Qu., Anlagen 1-2 z. KTB 4. Reports, orders, directives, and maps pertaining to weapons, ammunition, vehicle, and fuel supply inventories, number of prisoners of war captured, medical matters, military government and police activities, conscription of foreign laborers, and the location of supply points and troop quarters in the Nevel and Novosokolniki areas.	Feb 1 - Sep 11, 1943	36099/15-16	1516	275
Qu., Anlage 4 z. KTB 4, Besondere Anordnungen für die Versorgung. Special directives pertaining to general supplies, equipment, ammunition, and administrative, motor transport, medical, veterinary, and postal matters.	Feb 1 - Sep 11, 1943	36099/18	1516	560
Ia, Anlagenbände I-II z. KTB. Daily reports, teletype messages, orders, and maps pertaining to operations and the location of the main line of resistance, field fortifications and positions in the Nevel, Lobno, and Novosokolniki areas.	Feb 3 - Sep 10, 1943	36242/1-2	1516	752
Ia, Anlagenband III z. KTB, Unternehmen "Keulenschlag". Reports concerning "Unternehmen Keulenschlag" (action in the vicinity of Novosokolniki), with maps and overlays.	Apr 22 - May 24, 1943	36242/3	1517	1
Ia, Anlagenband IV z. KTB, Unternehmen "Tintenfisch u. Maikatze". Reports concerning "Unternehmen Tintenfisch u. Maikatze" (action northeast of Nevel), with maps and overlays.	Apr 22 - Jun 8, 1943	36242/4	1517	39
Ia, Kriegstagebuch 6. War journal concerning the transfer of the Corps to the Chernigov area on Sep 10, 1943, reorganization, defensive operations along				

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
the Desna River, and retreat across the Dnieper River to the vicinity of Chernobyl on the Pripyat River. The Corps was subordinate to Pz.AOK 4 during this period.	Sep 10 - Nov 2, 1943	49914/1	1517	86
Ia, Anlagen z. KTB 6. Daily reports, teletype messages, orders, charts, overlays, and maps pertaining to operations, order of battle, personnel strength, the tactical situation, and the location of roads and bridges north of Kiev and in the Chernigov, Oster, Gornastaypol, Orannoye, and Priborsk areas. Also, a report on Maj.Gen. Helmuth Koch's conduct during retreat.	Sep 10 - Nov 2, 1943	49914/2- 49914/3	1517- 1518	170, 1
Ic, Tätigkeitsberichte. Activity reports, with overlays and maps, pertaining to enemy operations, movements, unit identification, equipment captured or destroyed, captured prisoners of war and deserters, and the tactical situation north of Kiev and in the Chernigov, Oster, Gornastaypol, Orannoye, and Priborsk areas. Also, notes on prisoner-of-war interrogations and information obtained by monitoring enemy radio communications.	Sep 11 - Nov 2, 1943	49914/4-5	1518	821
Ia, Anlagen z. KTB 6, Akte Umgliederung. Reports pertaining to the reorganization of depleted units of the Corps to bring them to full strength and to their redesignation. Also, orders and directives concerning the movement and transfer of subordinate units, administrative matters, and order of battle charts.	Oct 3 - Dec 13, 1943	50022	1519	1
Ia, Kriegstagebuch 7, Band 1-2. War journal concerning withdrawal and defensive operations west of the Dnieper River toward Malin and Korosten. The Corps was subordinate to Pz.AOK 4, A.Gr. M, and Pz.AOK 4, respectively, during this period.	Nov 3, 1943 - Mar 3, 1944	50609/1-2*	1519	177
Ia, Anlagen z. KTB 7. Daily reports, teletype messages, orders, charts, and maps pertaining to operations, personnel strength, order of battle, and the tactical situation northwest and west of Kiev and in the Korosten, Malin, Shepetovka, Zhitomir, Izyaslav, and Staro-Konstantinov areas.	Nov 3, 1943 - Mar 3, 1944	50609/3- 50609/6	1519- 1521	461, 1
Ic, Tätigkeitsberichte mit Anlagen. Activity reports, with overlays and maps, pertaining to enemy land and air operations, losses in men and materiel, tactical situation, and partisan activities west of Kiev and in the Korosten, Izyaslav, and Staro-Konstantinov areas. Also, notes on prisoner-of-war interrogations and weather reports.	Nov 3, 1943 - Mar 3, 1944	50609/7-8	1522	1

* See item 59697/1 for Kriegstagebuch 7a.

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagen z. KTB 7. Teletype messages, correspondence, and orders pertaining to operations west of Kiev and in the Shepetovka and Lyubar areas.	Dec 17, 1943 - Feb 26, 1944	51364	1522	334
Ia, Kriegstagebuch 8, Teil 1-2. War journal concerning withdrawal from the Shepetovka area to Staro-Konstantinov, Ternopol, and Barysh, and to the Dniester River south of Lvov; also, the redesignation from Korpsgruppe Chevallerie to the LIX. A.K. on Apr 12, 1944. The Corps was subordinate to Pz.AOK.1 during this period under the command of Gen.d.Inf. Kurt v.d. Chevallerie until Apr 20, 1944, when he was transferred to command Pz.AOK 1, under the temporary command of Gen.Lt. Friedrich Wilhelm Müller from Apr 20 to May 8, 1944, and under the command of Gen.d.Inf. Edgar Friedrich Julius Röhricht from May 9, 1944 to Jan 26, 1945.	Apr 8 - Jul 23, 1944	53284/1-2	1522	359
Ia, Anlagen z. KTB 8. Daily reports, teletype messages, orders, directives, charts, overlays, and maps pertaining to operations, order of battle, changes in unit assignments, personnel strength, plans for defensive positions, and the tactical situation in the Galich, Brovary, Barysh, Buchach, Stanislav, and Volchinets areas. Also, surveys relating to river crossings and the terrain in the Corps sector.	Apr 8 - Jul 23, 1944	53284/3- 53284/5	1522- 1523	621, 641
Ia, Anlagen z. KTB 8, Auflösung der 82. Inf.Div. Reports, orders, and order of battle charts pertaining to operations; and inventories of materiel and equipment. Also, a report concerning the inactivation of the 82. Inf.Div. and its absorption by the 254. Inf.Div.	Apr 8 - Jul 1, 1944	53284/6	1524	1
Ic, Tätigkeitsberichte mit Anlagen. Activity reports, with maps and overlays, pertaining to enemy land and air operations, identification of units, losses in men and materiel, tactical situation, and partisan activities in the Buchach and Stanislav areas. Also, notes on prisoner-of-war interrogations and weather reports.	Apr 8 - Jul 22, 1944	53284/7-8	1524	123
Ia, Anlagen z. KTB 8. Reports, teletype messages, maps, and overlays pertaining to operations and preparations for the destruction of bridges across the Olkhovets and Strypa Rivers and for defense against an expected major attack in the Buchach and Stanislav areas. Also, an appraisal of the fighting qualities of the XXIV. Pz.K.	Apr 8 - Jul 19, 1944	54049/1	1524	342

LIX. Armeekorps

113

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagen z. KTB 8, Unternehmen "Fink u. Drossel". Reports pertaining to "Unternehmen Fink u. Drossel" (action in the Buchach, Pilawa, and Baltiysk areas).	Apr 8 - Jun 15, 1944	54049/2	1524	410
Ia, Anlagen z. KTB 8. Orders, messages, and directives pertaining to operations in the Buchach and Stanislav areas.	May 12 - Jul 9, 1944	59696	1524	491
Ia, Kriegstagebuch 7a. War journal concerning defensive operations and the tactical situation in the Staro-Konstantinov and Lesново areas, and the Corps' redesignation as Korpsgruppe Chevallerie.	Mar 4 - Apr 7, 1944	59697/1*	1524	544
Ia, Anlagen z. KTB 7a. Daily reports, teletype messages, orders, maps, and directives pertaining to operations, the tactical situation, assignments, and march routes in the Staro-Konstantinov, Dunayevtsy, and Buchach areas.	Mar 4 - Apr 7, 1944	59697/2- 59697/3	1524- 1525	694, 1
Ia/Stogas., Tätigkeitsbericht. Activity report concerning defense against chemical warfare, training, and the issuing of chemical warfare equipment and gas masks.	Oct 1, 1943 - Jul 23, 1944	59697/4	1526	1
Ic, Tätigkeitsbericht. Activity report including situation reports, prisoner-of-war interrogation summaries relating to positions of enemy units and equipment, and situation maps and overlays showing locations of Corps and enemy units.	Mar 4 - Apr 7, 1944	59698	1526	14
Ia, Kriegstagebuch 9. War journal concerning defensive operations in the Jaroslaw area, retreat to Debica on the Vistula River, Pilzno, and Tarnow on the Biala River. The Corps was subordinate to H.Gr. Nordukraine and AOK 17 during this period.	Jul 24 - Sep 20, 1944	61788/1	1526	112
Ia, Anlagen z. KTB 9. Daily reports, teletype messages, orders, directives, charts, and maps pertaining to operations, order of battle, changes in unit assignments, and the tactical situation; and measures to be taken to stem Soviet Army advances in the Przemysl, Tarnow, and Radomyshl areas. Also, a directive relating to economizing on ammunition.	Jul 24 - Sep 20, 1944	61788/2- 61788/4	1526- 1527	282, 1

* Kriegstagebuch 7a is a continuation of item 50609/2.

LIX. Armeekorps

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Tätigkeitsberichte. Activity reports, with overlays and maps, pertaining to enemy land and air operations, unit identification, losses in men and material, the tactical situation, and partisan activities east of Tarnow. Also, reports on the fighting qualities of enemy units and the composition and strength of partisan units.	Jul 24 - Sep 20, 1944	61789/1-2	1527	723