

XXXIX. Panzerkorps (XXXIX Panzer Corps)

83

The XXXIX. Panzerkorps was formed in Wehrkreis IX in January 1940. In May 1940 it took part in the campaign against Holland and Belgium. After the fall of Rotterdam and the capitulation of the Dutch Army, the Corps moved to Aachen and from there it took part in the campaign against France. The Corps remained in France until May 1941, when it was transferred to Allenstein in East Prussia. In June 1941, it participated in the campaign against Russia in the northern sector and took part in the battle for Leningrad. The Corps was transferred to the central sector on July 14, 1942, where it fought in the battle of Kholm and in the withdrawal to Smolensk in late 1943 and early 1944. In July 1944, it suffered heavy losses in the encirclement east of Minsk.

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Kriegstagebuch 1. War journal covering Corps operations on the western front, in Germany and Holland.	Jan 27 - May 17, 1940	E 63/1	921	1
Ia, Kriegstagebuch 2. War journal covering operations in Holland and France.	May 17 - 31, 1940	E 63/2	921	39
Ia, Kriegstagebuch 3. War journal pertaining to operations in France.	Jun 1 - 24, 1940	E 63/3	921	137
Ia, Kriegstagebuch 1 mit Anlagen. War journal with reports, orders, and maps relating to Corps operations on the western front, in Germany and Holland.	Jan 27 - May 17, 1940	W 3573	921	297
Ia, Anlage 1 z. KTB 1, Armee- und Korpsbefehle. Army and Corps orders and order of battle.	May 10 - 15, 1940	W 3573/a	921	387
Ia, Anlage 2 z. KTB 1, Feldzug Holland. Reports on the campaign in the Netherlands.	May 11 - 16, 1940	W 3573/b	921	431
Ic, Tätigkeitsbericht. Activity report of the Intelligence Branch during the campaign in the Netherlands.	May 12 - 16, 1940	W 3573/d	921	547
Qu., Kriegstagebuch 1 mit Anlagen. War journal of the Supply Branch with special supply regulations.	May 11 - 17, 1940	W 3573/f	921	566
Ia, Kriegstagebuch 4. War journal covering operations and activities along the demarcation line in the Orléans area of occupied France.	Jun 25 - Nov 4, 1940	W 5743/a	921	608

XXXIX. Panzerkorps

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlage 1, Teil I-II z. KTB 4. Orders, messages, directives, reports, announcements, charts, and maps pertaining to activities of the Operations Branch in occupied France.	Jun 25 - Nov 2, 1940	W 5743/b-c	921	648
Qu., Kriegstagebuch 3. War journal of the Supply Branch with register of officers and personnel strength reports. [According to the Potsdam Catalog no KTB 2 was prepared.]	May 16 - Jun 3, 1940	W 6016/1	921	1068
Qu., Anlagen z. KTB 3, Besondere Anordnungen für die Versorgung. Special supply directives relating to the campaign in France.	May 17 - 29, 1940	W 6016/2	921	1106
Qu., Kriegstagebuch 4. War journal of the Supply Branch covering the campaign in France.	Jun 4 - 25, 1940	W 6016/3	921	1226
Qu., Anlagen z. KTB 4, Besondere Anordnungen für die Versorgung. Special supply directives.	Jun 3 - 24, 1940	W 6016/4	922	1
Ic, Tätigkeitsbericht. Report of Intelligence Branch activities during the campaign in the Netherlands and France.	May 12 - Jun 24, 1940	W 6016/5	922	213
Ic, Anlagen z. TB. Annex to the activity report of the Intelligence Branch comprising messages, orders, directives, reports, aerial photographs, and maps.	May 18 - Jun 26, 1940	W 6016/6	922	223
Ia, Kriegstagebuch 3. War journal covering operations in the Aisne River area.	Jun 1 - 24, 1940	W 6169/2	922	319
Ia, Anlagen z. KTB 2. Messages, reports, orders, directives, announcements, charts, overlays, and maps pertaining to operations in France.	May 21 - 27, 1940	W 6169/6- W 6169/12	922	459
Ia, Anlagen C z. KTB 3. Daily orders, messages, and reports pertaining to the Corps' operations during the invasion of France in the Hirson-Aubenton area; the crossing of the Marne-Rhine Canal and the Aisne River at Reims; pursuit engagements via Reims, Chalons, St. Dizier, Chaumont, Langres, and Vesoul to and capture of Belfort; terms of surrender for the Belfort fortifications; and finally movements south to Besancon-Pontarlier. Also, special directives concerning supply, traffic control, medical service, and administrative matters. The Corps was under the command of Gen. Obst. Rudolf Schmidt.	Jun 2 - 24, 1940	W 6169/17- W 6169/39	922 923	1173, 1318

XXXIX. Panzerkorps

85

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagen z. KTB 3, Gruppenbefehle. Orders, messages, and announcements concerning the campaign in France.	Jun 1 - 24, 1940	W 6169/41	923	1341
Ia, Anlagen z. KTB 2, Korpsbefehle. Corps orders relating to operations in Holland, Belgium, and northern France. Also, order of battle.	May 8 - 25, 1940	W 6169/42a	924	1
Ia, Anlagen z. KTB 3, Korpsbefehle. Corps orders, messages, reports, and directives pertaining to the campaign in France.	Jun 1 - 24, 1940	W 6169/43	924	33
Ia, Kriegstagebuch 5, Ic, IIa, Tätigkeitsberichte. War journal of the Operations Branch and activity reports of the Intelligence and Personnel Branches, with orders, directives, and charts relating to the occupation of France.	Nov 4, 1940 - Jan 10, 1941	W 6279	924	85
Qu., Kriegstagebuch 5 und Tätigkeitsberichte. War journal and activity reports of the Supply Branch.	Jun 25, 1940 - Jan 15, 1941	W 6959	924	190
Qu., Anlagen z. KTB 5. Special supply regulations and instructions pertaining to the occupation of France.	Jun 25, 1940 - Jan 15, 1941	W 6959/1- W 6959/2	924	252
Qu., W.u.G., IVa-b, V, FPM, III, Tätigkeitsberichte. Activity reports of the Supply, Ordnance, Administrative, Medical, Motor Transportation, Postal, and the Judge Advocate Branches relating to occupied France and Germany.	Jan 16 - May 24, 1941	10992	924	800
Ia, Ic, IIa, Tätigkeitsberichte mit Anlagen. Activity report of the Operations Branch with army, corps, and division orders, maps (1:300,000), and charts pertaining to the transfer of the XXXIX Corps from Arcachon, France, via Bordeaux, Tours, Orléans, Bologne, Wiesbaden, Kassel, Berlin, Posen, and Thorn to the Deutsch Eylau and Allenstein area; the formation of "Arbeitsstab Weimar" to carry out Corps training in East Prussia; training activities in preparation for Operation "Barbarossa" (invasion of Russia); war games and map exercises; the location of Corps billeting areas; and Corps order of battle. Also, an activity report of the Intelligence Officer with reports, information bulletins, and maps (1:1,000,000) relating to the enemy military situation and unit identification, the location of Soviet fortifications along the border, counterintelligence activity, and troop entertainment; general information concerning the				

XXXIX. Panzerkorps

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Russian Armed Forces; and military-geographic data pertaining to European Russia; and an activity report of the Personnel Branch with an officers' assignment roster.	May 1 - 25, 1941	11087	924	973
Ic, Unterlagen z. TB. Daily intelligence reports describing enemy and own activities along the Volkhov and Oskuy front in Russia.	Dec 29, 1941 - Jan 16, 1942	19660/1	924	1208
Ic, Unterlagen z. TB. Daily intelligence reports describing enemy and own activities along the eastern front in connection with operations between Novgorod, Kholm, and Velizh.	Jan 11 - 31, 1942	19660/2	925	1
Ic, Unterlagen z. TB. Daily intelligence reports describing enemy and own operations along the Lovat River around Kholm and Staraya Russa.	Feb 1 - 20, 1942	19660/3	925	189
Ic, Unterlagen z. TB. Daily intelligence reports describing enemy and own activities along the eastern front centering around Kholm.	Feb 21 - Mar 12, 1942	19660/4	925	406
Ic, Unterlagen z. TB. Daily intelligence reports on enemy and own operations between Kholm and Velikiye Luki.	Mar 13 - Apr 20, 1942	19660/5- 19660/6	925	597
Ia, Anlagen z. KTB Russland, Chefsachen, g.Kdos. und g.Sachen. Folder containing information on the reorganization of the XXXIX Corps and on the reassignment of its divisions after they were released from the 16th Army.	Jul 20 - Aug 4, 1942	21752/1	925	1103
Ia, Anlagen und Karten z. KTB. Tactical and strategic information and maps pertaining to Corps operations between Vyazma and the Ugra River.	Jul - Aug 1942	21752/2	925	1130
Ic, Tätigkeitsbericht mit Anlagen. Activity report of the Intelligence Branch with attached orders and reports covering offensive operations in Holland, Belgium, and northern France, and later-occupied France.	May 12 - Oct 27, 1940	23584/1	925	1169
Ia, Kriegstagebuch. War journal of the Operations Branch containing detailed information on operations south of Lake Ladoga between Leningrad, Gorodishche, and Tikhvin.	Aug 27 - Dec 27, 1941	23584/2	925	1202

XXXIX. Panzerkorps

87

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Anlagen z. KTB. Daily intelligence reports about enemy and own activities around Kholm and south of Lake Ilmen.	May 4 - 21, 1942	23584/3	926	1
Ic, Anlagen z. KTB. Intelligence information covering the beginning of the eastern campaign from the crossing of the Neman River to the seizure of Vilna.	Jun 18 - 30, 1941	23584/5	926	196
Ic, Anlagen z. KTB. Intelligence information describing enemy and own activities during the German advance on the eastern front to Minsk, Berezino, and Vitebsk.	Jul 1 - 5, 1941	23584/6	926	348
Ic, Anlagen z. KTB. Intelligence reports pertaining to enemy and own activities during the German advance to Lepel, Senno, and Vitebsk.	Jul 7 - 10, 1941	23584/7	926	458
Ic, Anlagen z. KTB. Intelligence reports on enemy and own operations during the advance to Rudnya.	Jul 11 - 15, 1941	23584/8	926	646
Ic, Anlagen z. KTB. Intelligence reports describing enemy and own activities during the advance to a line north of Smolensk.	Jul 16 - 20, 1941	23584/9	926	784
Ic, Anlagen z. KTB. Intelligence reports covering enemy and own activities during the advance from Smolensk north to Bely.	Jul 20 - 25, 1941	23584/10	926	894
Ic, Anlagen z. KTB. Intelligence reports describing enemy and own operations along the Vop River.	Jul 26 - 31, 1941	23584/11	926	986
Ic, Anlagen z. KTB. Intelligence reports on enemy and own operations between Smolensk and Bely.	Aug 1 - 5, 1941	23584/12	926	1093
Ic, Anlagen z. KTB. Folder containing material on interrogations of high-ranking Russian officers, propaganda matters, technical details of new Russian weapons, statistics on prisoners of war and captured materiel since the beginning of the war, and evaluation reports of intelligence information with regard to enemy plans and positions.	Aug 6 - 18, 1941	23584/13	926	1180
Ic, Anlagen z. KTB. Intelligence reports relating to enemy and own activities along the Neva River.	Aug 24 - 31, 1941	23584/14	926	1313

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Anlagen z. KTB. Intelligence reports on enemy and own activities southwest of Lake Ladoga.	Sep 1 - 10, 1941	23584/15- 23584/16	927	1
Ic, Anlagen z. KTB. Intelligence reports describing enemy and own activities during continuous action south of Lake Ladoga.	Sep 10 - 20, 1941	23548/17- 23548/18	927	189
Ic, Anlagen z. KTB. Intelligence reports concerning enemy and own operations east of the Neva River and south of Lake Ladoga.	Sep 21 - Oct 10, 1941	23584/19- 23584/22	927	340
Ic, Anlagen z. KTB. Intelligence reports pertaining to enemy and own activities south of Lake Ladoga and north of Novgorod.	Oct 11 - 25, 1941	23584/23	927	799
Ic, Anlagen z. KTB. Intelligence reports on enemy and own activities between Lake Ladoga and Lake Ilmen.	Oct 25 - Dec 27, 1941	23584/24, 26-28	927- 928	1001, 203
Ic, Korps-Tagebuch. Diary of the Intelligence Branch containing daily handwritten entries on activities during the beginning of the eastern campaign from the crossing of the Memel River to Smolensk and Bely.	Jun 21 - Aug 6, 1941	23584/29	928	374
Ic, Abgegangene Tagesmeldungen. Outgoing daily reports of the Intelligence Branch covering events in France.	May 14 - Jul 5, 1940	23584/30- 23584/31	928	475
Ic, Feindpropaganda. Collection of enemy propaganda material containing Russian pamphlets emphasizing the joy of German prisoners because of their captivity in Russia and their dissatisfaction with conditions in Germany.	Aug 6 - Oct 20, 1941	23584/32	928	563
Ic, Feindnachrichten und Feindlageberichte. Enemy information and situation reports made during and following the campaign in France.	May 8 - Oct 23, 1940	23584/38	928	700
Ic, Feindnachrichtenblätter. Information compiled by the Intelligence Branch on enemy activities, enemy troop movements, orders of battle, and operations along both sides of the Neva River.	Aug 23 - Oct 10, 1941	23584/39	928	907
Ic, Feindnachrichtenblätter. Detailed reports on the Russian Army before the opening of hostilities and during the first months of the eastern campaign from the crossing of the Memel River to Velikiye Luki, Kholm, and Smolensk.	Mar 13 - Aug 13, 1941	23584/41	928	1011

XXXIX. Panzerkorps

89

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Sammelmappe für Unterlagen "Ost". Detailed information on the Russian Armed Forces, strategic concentration of the Red Army, Russian fortifications, and the military geographical situation of Russia divided into European Russia and Russia beyond the Dnieper-Dvina line.	No date	23584/42	929	1
Qu., Kriegstagebuch 6, IVa-b, V, FPM, III, Tätigkeitsberichte. War journal of the Supply Branch and activity reports of the Administrative, Medical, Motor, Postal, and the Judge Advocate Branches covering the period of preparation for the eastern campaign at Allenstein (Olsztyn), East Prussia, and the first months of the campaign between the Memel River and Smolensk.	May 25 - Aug 18, 1941	24964/1	929	90
Qu., Anlagen z. KTB 6. Supply regulations and directives, orders, strength reports; transportation, medical, ammunition, fuel, and clothing reports; and other supply information in connection with the beginning of the eastern campaign.	Jun 1 - Aug 18, 1941	24964/2	929	201
Qu., Kriegstagebuch 7 mit Tätigkeitsberichten der unterstellten Verbände. War journal of the Supply Branch containing daily entries and descriptions of supply developments during the campaign against Leningrad, Tikhvin and Kholm. Also, activity reports of subordinate units.	Aug 18, 1941 - Jul 16, 1942	24964/3	929	510
Qu., Anlagen I z. KTB 7. Supply regulations and directives, orders, strength and transportation reports; medical, fuel, and clothing reports; and other supply information pertaining to military operations near Leningrad and Tikhvin.	Aug 18, 1941 - Jan 16, 1942	24964/4	929	785
Qu., Anlagen II z. KTB 7. Supply regulations and directives; orders, strength and transportation reports; medical, ammunition, fuel and clothing reports; and other information concerning military operations around Kholm.	Jan 20 - Jul 15, 1942	24964/5	929	1219
Ia, Kriegstagebuch, Band 1 mit Anlagen. War journal and daily reports on operations in the Lovat sector between Kholm and Lyublino.	Jun 4 - 14, 1942	26522/1	930	1
Ia, Kriegstagebuch, Band 2 mit Anlagen. War journal containing daily reports, messages, and orders pertaining to operations between Kholm, Toropets, and Velikiye Luki.	Jun 15 - 25, 1942	26522/2	930	355

XXXIX. Panzerkorps

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Kriegstagebuch, Band 3 mit Anlagen. War journal containing daily reports, messages, and orders relating to operations between Kholm and Staraya Russa.	Jun 26 - Jul 4, 1942	26522/3	930	682
Ia, Kriegstagebuch, Band 4 mit Anlagen. War journal containing daily reports, messages, and orders covering operations between the Lovat and Loknya Rivers.	Jul 5 - 10, 1942	26522/4	930	942
Ia, Kriegstagebuch, Band 5 mit Anlagen. War journal containing tactical information on the last operations of the Corps near Kholm before its transfer to the central sector on the eastern front.	Jul 11 - 16, 1942	26522/5	931	1
Ia, Kriegstagebuch, Band 6 mit Anlagen. War journal containing information on the Corps transfer from the Kholm area to Spas-Demensk for reorganization.	Jul 17 - Aug 4, 1942	26522/6	931	118
Ia, Kriegstagebücher, Bände 7-13 mit Anlagen. War journals containing tactical information on military operations between the Gzhat and Vazuza Rivers.	Aug 5 - Sep 7, 1942	26522/7- 26522/13	931	225
Ia, Kriegstagebücher, Bände 14-18 mit Anlagen. War journals containing tactical information on operations in the Rzhev and Zubtsov areas.	Sep 8 - Nov 24, 1942	26522/14- 26522/18	932	1
Ia, Kriegstagebücher, Bände 19-25 mit Anlagen. War journals containing detailed tactical information on continued fighting in the switch position between the Osuga, Vazuza, and Gzhat Rivers.	Nov 25 - Dec 31, 1942	26522/19- 26522/25	933- 934	1, 1
Ia, Anlagen 1-4 z. KTB, g. Kdos. Confidential reports, orders, messages, and directives pertaining to operations in the Gzhat, Vazuza, and Osuga River areas.	Aug 5, 1942 - Jan 2, 1943	26522/26- 26522/29	934	142
Ia, Anlagen 5 z. KTB. Administrative regulations, order of battle information, replacement and training reports, and work reports of technical troops in connection with operations near Kholm and later in the Vazuza-Osuga-Gzhat River triangle centering around Sychevka.	Jun 4 - Aug 5, 1942	26522/30	935	1
Ia, Anlagen 6 z. KTB. Administrative and tactical reports, orders, and maps pertaining to operations near Kholm and the Loknya River.	Apr 8 - Jul 14, 1942	26522/31	935	110
Ic, Tätigkeitsbericht mit Anlagen. Activity report of the Intelligence Branch concerning military operations in the sector around Kholm and later in the Vazuza-Osuga-Gzhat River triangle.	Feb 21 - Dec 31, 1942	26522/33	93	216

XXXIX. Panzerkorps

91

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Unterlagen z. KTB. Detailed tactical records from the Intelligence Branch pertaining to the XXXIX Corps campaign in the central sector southeast of Rzhev.	Aug 7 - Dec 31, 1942	26522/34- 26522/41	935- 937	396, 285
Qu., Kriegstagebuch 8 mit Anlagen 1-6, IVa, V, FPM 439, Tätigkeitsberichte. War journal covering supply activities with supply orders, regulations, and directives relating to military operations southeast of Rzhev, and activity reports from the Administrative, Transportation, and Postal Officers.	Jul 17 - Aug 4, 1942	26574/1	937	526
Qu., Kriegstagebuch 9, IVa-c, V, FPM, Tätigkeitsberichte. War journal pertaining to supply activities, supply orders, regulations and directives, statistics, and activity reports by the Administrative, Medical, Veterinary, Transportation, and Postal Branches in connection with the positional warfare of the Corps southeast of Rzhev.	Jul 17 - Dec 31, 1942	26574/2	937	573
Qu., Anlagenband 1 z. KTB 9. Special supply regulations and consumption reports relating to operations southeast of Rzhev.	Aug 8 - Dec 31, 1942	26574/3	937	705
Qu., Anlagenband 2 z. KTB 9, Tagesmeldungen. Daily reports by the Supply Branch on the general supply situation, expenditure of ammunition, and available stocks of ammunition, fuel, and rations.	Oct 8 - Dec 31, 1942	26574/4	937	1025
Qu., Kriegstagebuch 10, IVa-c, V, FPM. Tätigkeitsberichte. War journal covering the daily supply situation and activity reports of the Administrative, Medical, Veterinary, Motor Transport, and Postal Branches in connection with Operation "Büffel" (defensive operations near Sychevka and the withdrawal to Smolensk).	Jan 1 - Mar 20, 1943	31078/1	937	1114
Qu., Anlagen z. KTB 10. Daily supply situation reports, stock and expenditure reports, and special supply regulations and directives pertaining to Operation "Büffel."	Jan 1 - Mar 20, 1943	31078/2	938	1
Ia, Kriegstagebuch mit Anlagen. War journal containing tactical information, daily operation reports, statistics, and situation evaluations in connection with the defense of the Sychevka sector.	Jan 1 - 13, 1943	32745/1	937	1176
Ia, Kriegstagebuch mit Anlagen. War journal, with annexes, relating to defensive operations in the Sychevka area.	Jan 14 - 26, 1943	32745/2	938	195

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Kriegstagebuch mit Anlagen. War journal and annexes containing daily reports on operations between Pugachevo (Vazuza River) and Sychevka.	Jan 27 - 31, 1943	32745/3	938	425
Ia, Kriegstagebücher mit Anlagen. War journals and annexes containing daily descriptions of activities and evaluation reports on the situation northeast of Sychevka between Pugachevo and Zherebtzovo.	Feb 1 - 28, 1943	32745/4- 32745/5	938	528
Ia, Kriegstagebuch mit Anlagen. War journal and annexes describing daily activities and situations in connection with Operation "Büffel" (withdrawal over the Osuga River toward Smolensk).	Mar 1 - 6, 1943	32745/6	938	927
Ia, Kriegstagebuch mit Anlagen. War journal and annexes containing a description and evaluation of situations and activities in connection with Operation "Büffel" and the setting up of new German defensive positions along the Dnieper River.	Mar 7 - 20, 1943	32745/7	938	1021
Ia, Kriegstagebuch mit Anlagen. War journal and annexes pertaining to defensive warfare along the Dnieper and Vonets Rivers.	Mar 21 - 31, 1943	32745/8	939	1
Ia, Kriegstagebuch mit Anlagen. War journal and annexes relating to defensive warfare along the Dnieper River near Dorogobuzh.	Apr 1 - 12, 1943	32745/9	939	154
Ia, Kriegstagebuch mit Anlagen. War journal and annexes concerning defensive operations near the confluence of the Vonets and Dnieper Rivers.	Apr 13 - 30, 1943	32745/10	939	300
Ia, Kriegstagebuch mit Anlagen. War journal and annexes containing tactical information in connection with defensive operations in the Dnieper-Vonets positions.	May 1 - 31, 1943	32745/11	939	510
Ia, Anlagenband 1 z. KTB. Evaluation reports, tactical assignments, supply situation reports, and orders for support units in connection with operations in the defensive positions between the Dnieper and Vonets Rivers.	Mar 25 - May 30, 1943	32745/12	939	824
Ia, Anlagenband 2 z. KTB. Reports on assignment changes, evaluations of enemy situation and own supply condition, and general reconnaissance reports during the campaign along the Dnieper and Vonets Rivers.	May 5 - Jun 1, 1943	32745/13	939	1020

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagenband 3 z. KTB. Daily reports concerning relief of units, transfers, and tactical unit assignments during operations northeast of Sychevka and reports pertaining to Operation "Büffel" (withdrawal to the Smolensk sector).	Jan 1 - Mar 5, 1943	32745/14	939	1106
Ia, Anlagenband 4 z. KTB, Besondere taktische Unternehmen. Detailed information on the following tactical operations: "Sevastopol 505" (attack on Kholm, Yartsevo, Nikonovo), "Schachturnier" (seizure of Zherebtsovo), "Büffel" (withdrawal to the Smolensk area), and "Ludendorff" (protective movement of Operation "Büffel").	Jan 1 - Feb 27, 1943	32745/15	939	1315
Ia, Anlagenband 5 z. KTB. Detailed tactical information pertaining to Operation "Büffel."	Feb 27 - Mar 18, 1943	32745/16	940	1
Ia, Anlagenband 6 z. KTB. Directives and orders for the setting up of defensive positions after the completion of Operation "Büffel," and revised order of battle charts.	Mar 18 - 28, 1943	32745/17	940	270
Ia, Anlagenband 7 z. KTB, Kartenanlage zum Unternehmen "Büffel". Army orders, studies, and maps concerning the German withdrawal movement from the Sychevka sector to the Dorogobuzh sector.	Feb 9 - Mar 12, 1943	32745/18	940	385
Ia, Anlagenband 8 z. KTB, Herauslösen der 6. Infanterie-Division. Detailed information on the withdrawal of the 6th Infantry Division from the Dorogobuzh sector to an area south and east of Smolensk for reorganization.	Apr 24 - May 13, 1943	32745/19	940	470
Ic, Kriegstagebuch. War journal of the Intelligence Branch containing daily entries on activities and operations along the Dnieper and Vonets Rivers.	Mar 21 - May 31, 1943	32745/25	940	524
Ic, Unterlagen z. KTB, Bände 1-2. Enemy operation and evaluation reports pertaining to operations northeast of Sychevka between the Osuga and Vazuza Rivers.	Jan 1 - Feb 10, 1943	32745/26- 32745/27	940	544
Ic, Unterlagen z. KTB, Band 3. Reports and evaluation of enemy operations and situations in connection with the campaign along the Velizh-Bely-Rzhev line.	Feb 11 - Mar 6, 1943	32745/28	940	911
Ic, Unterlagen z. KTB, Bände 4-5. Reports and evaluations of enemy situation and operations in the defensive position along the Dnieper and Vonets Rivers.	Mar 7 - 31, 1943	32745/29- 32745/30	941	1

XXXIX. Panzerkorps

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ic, Unterlagen z. KTB, Band 6. Reports and evaluations of enemy operations and situations during positional warfare along the Dnieper River, around Dorogobuzh.	Apr 1 - 30, 1943	32745/31	941	265
Ic, Unterlagen z. KTB, Band 7. Reports and evaluations of enemy operations and situations in connection with positional warfare along the Dnieper and Vonets Rivers.	May 1 - 31, 1943	32745/32	941	553
Ia, Kriegstagebücher, Bände 1-4 mit Anlagen, Operationsakten. War journals and annexes containing tactical documents relating to the campaign of the XXXIX Corps around Kholm.	Feb 1 - 22, 1942	33352/1- 33352/4	941- 942	768, 270
Ia, Kriegstagebücher, Bände 5-9 mit Anlagen, Operationsakten. War journals and annexes containing tactical information on operations near Kholm and along the Lovat River.	Feb 23 - Mar 15, 1942	33352/5- 33352/9	942- 943	529, 233
Ia, Kriegstagebuch, Band 10 mit Anlagen, Operationsakten. War journal and annexes containing detailed tactical information pertaining to operations along the Lovat River between Kholm and Staraya Russa.	Mar 16 - 19, 1942	33352/10	943	509
Ia, Kriegstagebücher, Bände 11-13 mit Anlagen, Operationsakten. War journals and annexes covering operations southwest of Kholm along the Lovat River.	Mar 20 - Apr 3, 1942	33352/11- 33352/13	943	750
Ia, Kriegstagebücher, Bände 14-15 mit Anlagen, Operationsakten. War journals and annexes pertaining to operations between the Lovat and Kunya Rivers, southwest of Kholm.	Apr 4 - 13, 1942	33352/14- 33352/15	944	1
Ia, Kriegstagebücher, Bände 16-17 mit Anlagen, Operationsakten. War journals and annexes containing tactical information on continuous fighting around Kholm.	Apr 14 - 24, 1942	33352/16- 33352/17	944	613
Ia, Kriegstagebücher, Bände 18-23 mit Anlagen, Operationsakten. War journals and annexes covering the period of continuous fighting southwest of Kholm between the Kunya and Lovat Rivers.	Apr 25 - Jun 3, 1942	33352/18- 33352/23	945- 946	1, 1
Ia, Anlagenbände 1-3 z. KTB, Geheimsachen. Reports on tactical and administrative matters compiled by the Operations Branch of the XXXIX Corps during the German advance from Smolensk to the area south of Lake Ladoga.	Jul 21 - Dec 31, 1941	33352/24- 33352/26	946	338

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Anlagenbände 4-5 z. KTB, Geheimsachen. Annexes of a tactical and administrative nature relating to the beginning of stationary warfare during the winter months around Kholm.	Dec 31, 1941 - Feb 18, 1942	33352/27- 33352/28	946- 947	993, 1
Ia, Anlagenbände 6-8 z. KTB, Geheimsachen. Annexes pertaining to operations west and southwest of Kholm between the Lovat and Kunya Rivers.	Feb 21 - May 28, 1942	33352/29- 33352/31	947	134
Ia, Anlagenband 9 z. KTB, Geheime Kommandosachen. Group orders, situation reports, situation evaluations, and various tactical reports in connection with operations over the Neva River, near Leningrad, and around Kholm.	Jul 6, 1941 - Mar 31, 1942	33352/32	947	424
Ic, Tätigkeitsbericht. Activity report of the Intelligence Branch describing and evaluating enemy operations during the continued battle around Kholm.	Jun 17 - Jul 16, 1942	33352/36	947	527
Ia, Kriegstagebücher mit Anlagen. War journals and annexes comprising daily activity reports and operational messages in connection with operations north and northwest of Dorogobuzh along the Vonets River.	Jun 1 - Jul 31, 1943	34027/1- 34027/3	947- 948	823, 1
Ia, Umgliederungen. Detailed information on the reorganization of the 95th, 129th, and 253d Infantry Divisions in order to increase the fighting qualities of the XXXIX Corps.	Apr 4 - Jun 17, 1943	34027/4	948	344
Ic, Kriegstagebuch Unterlagen. War diary records and overlays relating to operations north and northwest of Dorogobuzh.	Jun 1 - Jul 31, 1943	34027/7	948	444
Qu., Kriegstagebuch 11. War journal of the Supply Branch containing reports from subordinate units describing daily supply activities relating to military operations around Smolensk, Dorogobuzh, and Yartsevo.	Mar 21 - Jul 31, 1943	34693/1	948	609
Qu., Anlagenband 1 z. KTB 11. Supply regulations and directives issued in connection with military operations around Smolensk, Dorogobuzh, and Yartsevo.	Mar 21 - Jul 31, 1943	34693/2	948	679
Qu., Anlagenband 2 z. KTB 11. Supply situation reports on consumption of rations, expenditure of ammunition and fuel, and stocks on hand for all units assigned to the Corps during operations near Smolensk, Dorogobuzh, and Yartsevo.	Mar 21 - Jul 31, 1943	34693/3	949	1

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Qu., Kriegstagebuch 12. War journal of the Supply Branch and reports of subordinate units describing supply activities in connection with continued operations around Yartsevo.	Aug 1 - Sep 30, 1943	40623/1	949	271
Qu., Anlagen z. KTB 12. Supply situation reports; supply regulations and directives; stock, consumption, and expenditure reports; and other supply information relating to operations centering around Yartsevo.	Aug 1 - Sep 30, 1943	40623/2	949	334
Ia, Kriegstagebücher, Bände 1-5 mit Anlagen. War journals and annexes containing descriptions and reports of daily operations activities and evaluations of the situation relating to the campaign north and northwest of Dorogobuzh between the Vonets and Dnieper Rivers.	Aug 1 - Sep 30, 1943	41307/1- 41307/5	949- 950	635, 779
Ic, Tätigkeitsbericht. Activity report of the Intelligence Branch containing descriptions of enemy operations, also possible plans and their evaluation during the fighting north and northwest of Dorogobuzh between the Dnieper and Vonets Rivers.	Aug 1 - Sep 30, 1943	41307/11	950	1128
Ic, Anlagenbände 1-3 z. TB. Daily intelligence evaluations of enemy operations and probable plans in connection with the battle around Yartsevo and in the Dnieper-Vop position.	Aug 1 - Sep 30, 1943	41307/12- 41307/14	950- 951	1170, 235
Qu., Kriegstagebuch 13, IVa-c, V, FPM, Tätigkeitsberichte. War journal compiled by the Supply Branch describing daily activities in connection with tactical operations near Smolensk and the Dnieper River (Panther position). Also included are activity reports of the Administrative, Medical, Veterinary, Transportation, and Postal Branches.	Oct 1 - Dec 31, 1943	42247/1	951	407
Qu., Anlagenband 1 z. KTB 13, Versorgungsbefehle. Supply regulations, orders, and directives as well as administrative instructions in connection with military operations near Smolensk and along the Dnieper River (Panther position).	Sep 30 - Dec 31, 1943	42247/2	951	483
Qu., Anlagenband 2 z. KTB 13, Tagesmeldungen und Karten. Daily supply situation reports indicating expenditure and stock of ammunition, fuel and food rations. Also, maps included.	Oct 1 - Dec 31, 1943	42247/3	951	850

XXXIX. Panzerkorps

97

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Ia, Kriegstagebücher. War journals containing daily operation reports on activities and plans along the Mereya River between Lyady, Bayevo, and Lenino.	Oct 1 - 31, 1943	45109/1- 45109/3	951- 952	1050, 269
Ia, Kriegstagebücher. War journals containing detailed descriptions of tactical operations and activities along the Mereya and Kopyl Rivers between Kosyany, Bayevo, and Medvedeva.	Nov 1 - 30, 1943	45109/4- 45109/5	952	599
Ia, Kriegstagebücher. War journals covering tactical operations and activities in connection with the battle along the Mereya and Kopyl Rivers between Gormany, Bayevo, Lenino, and Medvedeva.	Dec 1 - 31, 1943	45109/6- 45109/7	952A	1
Ia, Anlage 2 z. KTB, Kriegsgliederungen und Planpausen. Situation overlays showing enemy and own positions and order of battle charts showing the organization of all units assigned and attached to the XXXIX Corps during the battle along the Mereya and Kopyl Rivers, in the Gorki area.	Oct 1 - Dec 31, 1943	45109/11	952A	617
Ic, Tätigkeitsbericht. Activity report of the Intelligence Branch pertaining to enemy and own operations and evaluations of the conduct of the battle along the Mereya and Kopyl Rivers.	Oct 1 - Dec 31, 1943	45109/13	952A	667
Ic, Anlagen z. TB. Reconnaissance and observation reports of the Intelligence Branch on enemy operations and movements with evaluations thereof in connection with the battle along the Mereya River between Lyady and Lenino.	Oct 1 - 31, 1943	45109/14- 45109/15	952A	729
Ic, Anlagen z. TB. Reconnaissance reports on enemy operations and movements with evaluation reports relating to the battle along the Mereya and Kopyl Rivers between Kosyany, Lenino, and Medvedeva.	Nov 1 - 30, 1943	45109/16	952A	1074
Ic, Anlagen z. TB. Reconnaissance and observation reports on enemy operations, movements, and positions with evaluations thereof in connection with the battle along the Mereya and Kopyl Rivers between Gormany and Medvedeva.	Dec 1 - 31, 1943	45109/17- 45109/18	953	1
Qu., Kriegstagebuch 14. War journal of the Supply Branch covering supply activities and situations during positional warfare between the Pronya and Dnieper Rivers centering around Mogilev.	Jan 1 - Jun 30, 1944	57880/1	953	268

<u>Item</u>	<u>Dates</u>	<u>Item No.</u>	<u>Roll</u>	<u>1st Frame</u>
Qu., Anlagenbände 1-2 z. KTB 14. Supply regulations and directives, as well as supply situation reports relating to military operations between the Pronya and Dnieper Rivers near Mogilev.	Jan 1 - Jun 30, 1944	57880/2- 57880/3	953	425
Ia, Kriegstagebücher. War journals describing strategic and tactical operations of the Corps during positional warfare between the Dnieper and Pronya Rivers centering around Mogilev.	Jan 1 - Jun 27, 1944	59722/1- 59722/2	953	982
Ia, Anlagen z. KTB. Morning and daily reports, and inspection, intelligence, and situation reports covering positional warfare between the Dnieper and Pronya Rivers along the line of Vitebsk, Orsha, and Mogilev.	Jun 17 - 27, 1944	59722/3	953	1197
Ic, Tätigkeitsberichte mit Anlagen. Intelligence Branch activity reports and annexes comprising reconnaissance and observation reports, as well as daily descriptions of enemy activities in connection with positional warfare between the Pronya and Dnieper Rivers.	Jan 1 - Jun 30, 1944	60199/1- 60199/3	954	1
Ic, Unterlagen z. KTB. Reconnaissance and observation reports and evaluation reports of enemy situation, operations, and positions in connection with the campaign between the Pronya and Dnieper Rivers centering around Mogilev.	Jan 16 - Apr 25, 1944	60199/4- 60199/8	954- 955	351, 355
Ic, Unterlagen z. KTB. Reconnaissance and observation reports and evaluation reports of enemy operations, movements, and positions during positional warfare between the Dnieper and Pronya Rivers along the line of Vitebsk, Orsha, and Mogilev.	Apr 25 - Jun 30, 1944	60199/9- 60199/11	955- 956	696, 1
Ic, Anlagen z. KTB. Annexes to war journal of the Intelligence Branch containing reconnaissance and observation reports pertaining to operations on the eastern front, in the Kholm area.	May 22 - Jun 16, 1942	76120	956	314
Ia, <u>[No German title.]</u> Hitler's announcement to the troops of the attempt on his life, exhorting them to continue fighting.	Jul 23, 1944	76121	956	535
Ia, Artilleriegliederungen. Artillery order of battle charts.	Sep 10, 1943 - Jan 3, 1944	76122	956	539