

German Document Index

Note: This index list was compiled without prior status of availability. All manuscripts were at the National Archives. Some are missing, some have been moved to other archives. This list does not reflect what is currently available at Stenger Historica, but a reference guide. Stenger Historica will make inquiries into the documents availability.

All ETHINT studies are in English.

- ETHINT-1 From Invasion to the Siegfried Line, by General der Artillerie Walter Warlimont. The Allied landing; Cherbourg; replacement of von Rundstedt; breakthrough and Mortain; the fall of Paris and retreat, 53 pgs.
- ETHINT-2 Norway; North Africa; French Resistance; German U.S. Relations; Dieppe; Sitzkrieg; by General der Artillerie Walter Warlimont, 24 pgs
- ETHINT-3 Reciprocal Influence of East and West Fronts; Troop Shifts. by General der Artillerie Walter Warlimont, 11 pgs.
- ETHINT-4 German Japanese Collaboration; Hitler's Interest in Small Details, by General der Artillerie Walter Warlimont, 10 pgs.
- ETHINT-5 The 20 July 1944 Attempt: Was von Kluge a Traitor? by General der Artillerie Walter Warlimont, 12 pgs.
- ETHINT-6 Transfer of Units East West (1944), by General der Artillerie Walter Warlimont, 7 pgs.
- ETHINT-7 German War History Writing, by General der Artillerie Walter Warlimont, 1 pg. (see A-867)
- ETHINT-8 German Estimate of the U.S., Russia, and Dakar, by General der Artillerie Walter Warlimont, 11 pgs
- ETHINT-9 Hitler's Military Historian, by General der Artillerie Walter Warlimont, 6 pgs
- ETHINT-10 1st SS Panzer Regiment in the Ardennes (11-24 December 1944), by Oberst der Waffen-SS Joachim Peiper, 31 pgs. A report by the unit commander.

- ETHINT-11 1st SS Panzer Regiment in the Ardennes (16-19 December 1944), by Oberst der Waffen-SS Joachim Peiper, 13 pgs.
- ETHINT-12 Ardennes Offensive: Role of the Commandos and 150th Panzer Brigade, by Oberstleutnant der Waffen-SS Otto Skorzeny, 16 pgs.
- ETHINT-13 Panzer Tactics in Normandy, by General der Panzertruppen Leo Freiherr Geyr von Schweppenburg, 13 pgs.
- ETHINT-14 History of the Wehrmachtsführungsstab, by Major Percy Schramm. The Wehrmacht Operations Staff, a report by the official OKW historian, 21 pgs.
- ETHINT-15 Sixth Panzer Army (VI Pz.A.), Ardennes, by Generaloberst der Waffen-SS Joseph Sepp Dietrich. A report by the Army commander, 31 pgs.
- ETHINT-16 Sixth Panzer Army (VI Pz.A.), Ardennes, by Generaloberst der Waffen-SS Joseph Sepp Dietrich, 10 pgs.
- ETHINT-17 116th Panzer-Division in Normandy, by Generalleutnant Gerhard Graf von Schwerin, 10 pgs.
- ETHINT-18 116th Panzer-Division from the Seine River to Aachen, by Generalleutnant Gerhard Graf von Schwerin, October to November 1945, 74 pgs.
- ETHINT-19 Invasion of Southern France, by the Rittmeister Dr. Wilhelm Scheidt, 11 pgs.
- ETHINT-20 Hitler's Conduct of War, by the Rittmeister Dr. Wilhelm Scheidt, 15 pgs.
- ETHINT-21 Sixth Panzer Army (VI Pz.A.), Ardennes, by Generalmajor der Waffen-SS Fritz Kraemer, 24 pgs.
- ETHINT 22 Sixth Panzer Army (VI Pz.A.), Ardennes, by Generalmajor der Waffen-SS Fritz Kraemer, 7 pgs.
- ETHINT 23 Sixth Panzer Army (VI Pz.A.), Ardennes, by Generalmajor der Waffen-SS Fritz Kraemer, 6 pgs.
- ETHINT 24 I. SS Panzer Corps, Avaranches, by Generalmajor der Waffen-SS Fritz Kraemer, 6 pgs.
- ETHINT 25 LXVII (67th) Infantry Corps in the Ardennes, by Generalmajor der

Waffen-SS Fritz Kraemer, 7 pgs.

- ETHINT 26 LXVII (67th) Infantry Corps in the Ardennes, by Generalmajor der Waffen-SS Fritz Kraemer, 6 pgs.
- ETHINT 27 Siegfried Line, by Generalmajor der Waffen-SS Fritz Kraemer, 8 pgs.
- ETHINT 28 Invasion and the German Navy, by Grossadmiral Karl Dönitz, 8 pgs.
- ETHINT 29 U-Boats against U.S. and British Shipping, by Grossadmiral Karl Dönitz, 7 pgs.
- ETHINT 30 Invasion and Advance to the Ruhr; East-West Strategy, by Reichsmarschall Hermann Göring, 26 pgs. German strategy after the Allied landings at Normandy.
- ETHINT 31 German Strategy (1939-1941), by Reichsmarschall Hermann Göring, 17 pgs.
- ETHINT 32 Defense of Metz, by Generaloberst Johannes Blaskowitz, 8 pgs.
- ETHINT 33 XIII (13th) SS. Infantry Corps in the Lorraine Campaign, by Generalleutnant der Waffen-SS Max Simon, 16 pgs.
- ETHINT 34 OKW Ardennes Offensive, by Major Herbert Büchs. Written from the point of view of the Armed Forces High Command, 19 pgs.
- ETHINT 35 The Luftwaffe at Avranches, by Major Herbert Büchs, 7 pgs
- ETHINT 36 U.S. Third Army Breakthrough (1-5 Sep 1944), by Major Herbert Büchs, 12 pgs
- ETHINT 37 Defense of the West Wall, by Major Herbert Büchs, 8 pgs
- ETHINT 38 Panzer Tactics Normandy, by Generaloberst Heinz Guderian, 13 pgs
- ETHINT 39 Panzer Employment: Western Front, by Generaloberst Heinz Guderian, 18 pgs
- ETHINT 40 LXXXV (85th) Infantry Corps in the Ardennes Offensive, by General der Infanterie Baptist Kniess, 8 pgs
- ETHINT 41 XLVII (47th) Panzer Corps: Investment at Bastogne, by General der

Panzertruppen Heinrich Freiherr von Lüttwitz, 11 pgs

- ETHINT 42 XLVII (47th) Panzer Corps: The Breakthrough to Bastogne, by General der Panzertruppen Heinrich Freiherr von Lüttwitz, 11 pgs
- ETHINT 43 XLVII Panzer Corps Mission (24 Oct – 5 Dec 1944), by General der Panzertruppen Heinrich Freiherr von Lüttwitz, 13 pgs
- ETHINT 44 26th (XXVI) Volks-Grenadier-Division: Breakthrough to Bastogne (24-28 Dec 1944), by Generalmajor Heinz Kokott, 9 pgs. Report by the units former commander.
- ETHINT 45 Mission of Fifth Panzer Army (11 Sep 1944 – January 1945), by General der Panzertruppen Hasso-Eccard von Manteuffel, 22 pgs.
- ETHINT 46 Mission of Fifth Panzer Army (Nov 1944 – Jan 1945), by General der Panzertruppen Hasso-Eccard von Manteuffel, 15 pgs.
- ETHINT 47 OB West - Ardennes Offensive, by Generalfeldmarschall Gerd von Rundstedt. Report by C-in-C West on the operations of his headquarters, 17 pgs.
- ETHINT 48 Seventh Army, Normandy, by Generaloberst der Waffen-SS Paul Georg Hausser, 12 pgs.
- ETHINT 49 Normandy Invasion, by Generalfeldmarschall Wilhelm Keitel, 11 pgs.
- ETHINT 50 OKW Planning, Ardennes, by Generaloberst Alfred Jodl. Report by the Chief of the Wehrmacht Operations Staff, 28 pgs.
- ETHINT 51 OKW, Ardennes-Offensive, by Generaloberst Alfred Jodl. 30 pgs.
- ETHINT 52 U.S. Operations: German Defense in the Ruhr, by Generaloberst Alfred Jodl. 23 pgs.
- ETHINT 53 Seventh Army: Defense of the Siegfried Line, by Generalmajor Rudolf Freiherr von Gersdorff, 11 pgs.
- ETHINT 54 Seventh Army: Ardennes, by Generalmajor Rudolf Freiherr von Gersdorff, 7 pgs.
- ETHINT 55 Losses in the Mons Pocket, by Generalmajor der Waffen-SS Fritz Krämer, Generalmajor Rudolf Freiherr von Gersdorff, and Generalleutnant Fritz Bayerlein, 5 pgs.

- ETHINT 56 116 Panzer Division in the Hürtgen Forest (2-14 Nov 1944), by Generalmajor Rudolf Freiherr von Gersdorff and Generalmajor Siegfried von Waldenburg, 8 pgs.
- ETHINT 57 Reaction of the Seventh Army to the November Offensive 1944, by Generalmajor Rudolf Freiherr von Gersdorff, 7 pgs.
- ETHINT 58 Mission of the Seventh Army (25 Jul - 31 Aug 1944), by Generalmajor Rudolf Freiherr von Gersdorff, 8 pgs.
- ETHINT 59 Allied Opportunities in Northern France (Jul-Aug 1944), by Generalmajor Rudolf Freiherr von Gersdorff. Reactions to the newspaper article on General Patton and the U.S. Third Army. 9 pgs.
- ETHINT 60 Seventh Army Losses in the Hürtgen Forest (20 Sep-10 Dec 1944), by Generalarzt Schepukat. A report by a senior medical officer, 5 pgs.
- ETHINT 61 Tank Maintenance in the Ardennes, by General der Panzertruppen Horst Stumpff, 7 pgs.
- ETHINT 62 Sixth Panzer Army Artillery in the Ardennes, by Generalleutnant der Waffen-SS Walter Staudinger, 9 pgs.
- ETHINT 63 The 20 July 1944 Plot, by Generalmajor Otto Remer, commander of the Führer Begleit Brigade (Guard Battalion) Großdeutschland in part responsible for the failure of the conspirators to seize control of Berlin, 11 pgs.
- ETHINT 64 Evaluation of the 5th Fallschirmjäger-Division (Dec 1944), by Generalmajor Ludwig Heilmann, 4 pgs.
- ETHINT 65 Comments on General Patton and the U.S. Third Army, by Generalmajor Friederich von Mellenthin, 7 pgs.
- ETHINT 66 Mission of the Panzer Lehr Division, by Generalleutnant Fritz Bayerlein, 57 pgs.
- ETHINT 67 Normandy Critique: Panzer Lehr Division, by Generalleutnant Fritz Bayerlein, 48 pgs.
- ETHINT 68 26th Volks-Grenadier-Division in the Ardennes: Panzer Lehr Division, by Generalleutnant Fritz Bayerlein, 6 pgs.
- ETHINT 69 The Panzer Lehr Division at the Start of Operation Cobra (24-25 Jul

1944), by Generalleutnant Fritz Bayerlein, 48 pgs.

ETHINT 70 Remagen and the Ruhr, by Generalfeldmarschall Albert Kesselring, 13 pgs.

ETHINT 71 Rapido River Crossing, by Generalfeldmarschall Albert Kesselring, 10 pgs.

ETHINT 72 Malta, Dunkerque, Battle of Britain, North Africa, Western Front, Allied Commander, by Generalfeldmarschall Albert Kesselring, 12 pgs.

ETHINT 73 OB West and the Normandy Campaign (Jun-Jul 1944), by General der Inafterie Günther Blumentritt. Report by Chief of Staff OB West, 10 pgs.

ETHINT 74 3d Panzer-Greandier-Division in the Ardennes, 21-28 Dec 1944), by Generalmajor Walter Denkert, 7 pgs.

ETHINT 75 German Fallschirmjäger in the Ardennes, by Oberst Friederich Freiherr von der Hedyte, 6 pgs.

ETHINT 76 The 6th Fallschirmjäger-Regiment and Operation Cobra (25-30 Jul 1944), by Oberst Friederich Freiherr von der Hedyte, 6 pgs. Operations in Normandy.

ETHINT 77 Defense of Metz, by Generalleutnant Heinrich Kittel, 6 pgs.

ETHINT 78 3d Fallschirmjäger-Division in Normandy (15-16 Jan 1944), by General der Fallschirmtruppen Eugen Meindl and Generalleutnant Richard Schimpff, 5 pgs.

ETHINT 79 Ardennes Planning, by General der Kavallerie Siegrfried Westphal, 7 pgs.

ETHINT 80 The Führer Begleit Brigade in the Ardennes, by Generalmajor Otto Remer, 18 pgs.

T-Series

For the most part, untranslated. German copies unless indicated. E before the page number indicates the English version, and G the German version.

T-1a Italian Campaign (Apr 1943- 11 May 1944), Part I., by General der

- Kavallerie Siegfried Westphal and 11 others. Provides a wealth of information that lacks documentation. 3 volumes, 505 pgs.
- T-1a K 1 Italian Campaign (Apr 1943- 11 May 1944), by Generalfeldmarschall Albert Kesselring. Summary and critique by the theater commander, 78 pgs.
- T-1b Italian Campaign (11 May 1944- 11 May 1945), Part II, Volume 1, 295 pgs.
- Chapter 1 Overall situation in the western Mediterranean prior to May 1944 from the viewpoint OB Südwest,.by General der Kavallerie Siegfried Westphal.
- Chapter 2 Fourteenth (XIV) Army from the May 44 offensive to Lake Trasimeno, by Generalmajor Wolf Hauser.
- Chapter 3 Tenth (X) Army from May 44 offensive to Lake Trasimeno, by Generaloberst Heinrich von Vietinghoff.
- Chapter 3 Annex 1, by Generalmajor Fritz Wentsell
- Chapter 4 Section A, OB Südwest in May-Jun 1944 up to the loss of Rome,.by General der Kavallerie Siegfried Westphal.
- Chapter 4 Section B, OB Südwest from loss of Rome to offensive to Lake Trasimeno,.by General der Panzertruppen Hans Röttiger,
- Chapter 5a
Part A Fourteenth (XIV) Army from Lake Trasimeno to the Arno River, by Generalmajor Wolf Hauser.
- Chapter 5a
Part B Fourteenth (XIV) Army from the Arno River to 24 Oct 1944, by Generalmajor Wolf Hauser.
- Chapter 5b Tenth Army's Withdrawal to the Northern Apennines, by Generaloberst Heinrich von Vietinghoff.
- Chapter 6 Development of the Situation in Northwestern Italy with respect to the Allied Landings in Southern France, by General der Panzertruppen Hans Röttiger.
- Chapter 7 Comprehension of Army Group, by General der Kavallerie Siegfried Westphal.

Part II, Volume 2, 437 pgs.

Chapter 7a The Winter Battles of the Fourteenth Army in the Apennines, by Generalmajor Wolf Hauser.

Chapter 7b The Winter Battles of the Tenth Army in the North Apennines, by Generaloberst Heinrich von Vietinghoff.

Annex 2 (7b) The 26th Panzer-Division in the Battle of Rimini-Ravenna, by Douglas Graf von Bernstorff.

Annex 3 (7b) The 29th Panzer-Grenadier-Division in the Winter Battles 1944-45, as well as Apr 1945 to the end of the war, by Generalleutnant Dr. Friz Franz Polack.

Annex 4 (7b) Battles of the 29th Panzer-Grenadier-Division in the area of the Tenth Army, mainly around Rimini and Cereano, by Oberst i.G. Joseph Moll.

Annex 5 (7b) See B-267, by General der Artillerie Friedrich Wilhelm Hauck.

Annex 6 (7b) The Battle around Bologna (see B-265), by Oberst Dietrich Beelitz and Oberst Adolf Heckel.

Chapter 7c The Battles in the West Alps, by Oberstleutnant i.G. Raban von Canstein.

Chapter 9 The Withdrawal Battles to the North Apennines in the Winter 1944-45, by General der Panzertruppen Hans Röttiger.

Chapter 11a Defensive Battles of the Fourteenth Army in the North Apennines in the Spring 1945, by Generalmajor Wolf Hauser.

Annex 1 The LI. (21st) Gebirgs-Korps in the Battles of Apr 1945, by General der Artillerie Friedrich Wilhelm Hauck.

Annex 2 Deployment and Battles of the 94th Infanterie-Division (1 Jan-23 Apr 1945), by Oberstleutnant Wimmer

Annex 4 The Battles of the 8th Gebirgs-Division from mid-Jan 1945, by Generalleutnant Paul Schricker.

Annex 5 The Battles of the 65th Infanterie-Division, as of the end of Oct 1944, by Oberstleutnant Habedanck.

Chapter 11c The Defensive Battles of Army Group Ligurien in the West Alps in the Spring 1945 to the end of the war, by Oberstleutnant i.G. Raban von Canstein.

Chapter 11d The Allied Offensive in Spring 1945, by General der Panzertruppen Hans Röttiger.

Chapter 12 The Capitulation, by General der Panzertruppen Hans Röttiger.

Part II, Volume 3

Italian Campaign: The Supply Situation 1943-1944, by Oberst i.G. Ernst Fährndrich, Ernst Eggert, and Oberst Ludwig Graf von Ingrlheim. G253 pgs.

T-2 The Battle for Sicily, by General der Panzertruppen Walter Fries. Narrative followed by three appendixes describing operations of the 29th Panzergrenadier-Division, Panzer-Division Hermann Göring, and Brigade Schmalz. Includes 40-page summary by Oberst Buuslav von Bonin, E179, G177 pgs.

T-2 K 1 Kesselring's Comments to T-2, E36, G42

T-3 North African Campaign, by General der Panzertruppen Walter Nehring and others; 5 volumes.

Volume I Campaign of 1941 up to the Recapture of Cyrenaica (7 Feb 1942), by Oberst Rainer Kriebel and 7 other authors;

Part I G460 pgs

Part II E437, G429 pgs.

Volume II Campaign of 1942 up to the Evacuation of Libya (12 Feb 1943), by General der Panzertruppen Walter Nehring and others, G598 pgs.

Volume III The Fighting in Tunisia up to 13 May 1943, as seen by OB Süd, by General der Flieger Paul Deichmann and others, G143 pgs.

Volume IIIa The Fighting in Tunisia from the Viewpoint of the Local Commanding Headquarters, by Oberst i.G. Heinz Pomtow, G195 pgs.

Volume IV Summary, by General der Panzertruppen Walter Nehring, G85 pgs.

T-3 K1 see C-075

T-3 P1 Kesselring's View of the African War, by Generalfeldmarschal

Albert Kesselring. Account of the overall direction of theater operations by the C-in-C Süd, with particular attention to North Africa from Nov 1941- May 1943. Provides description of plans to capture Malta and why the operation was never carried out. Covers problems in German-Italian cooperation.

Part I E93, G96 pgs.

Part II E77, G87 pgs.

T-4 Cancelled

T-5 Cancelled

T-6 Eastern Campaign 1941-1942, by Generalleutnant Adolf Heusinger. Record of basic planning and actual operations up to Stalingrad from the view of OKH, G150 pgs.

T-6a Eastern Campaign 1941-1942 (supplement), by Generaloberst Franz Halder. Factors in Russian superiority in equipment 1941, G6 pgs.

T-6b Eastern Campaign 1941-1942 (revised and expanded T-6), by Generaloberst Franz Halder and Generaloberst Gotthard Heinrici. Includes complete text of the original Barbarossa operational order, a discussion of Hitler's personal influence on planning, and OKH-OKW staff coordinations and higher-level aspects. G340 pgs.

T-7 Comments on Russian Railroads and Highways, by Generalleutnant Max Bork. Provides two examples from operations of Army Group Center and North in 1941, E63, G60 pgs.

T-8 Problems of Supply in Far-Reaching Operations, by Generalmajor Alfred Toppe and others, 28 Volumes. Covers all aspects of the supply problems arising from the unique conditions of Eastern Europe. Treated from the Army High Command down to the divisional level.

Part I, E166 pgs.

Volume 1 Preparations and Basic Structures of the Army Supply System, as instituted by the Army High Command (OKH)

Volume 2 Duties and Functions of the Field Agencies of the OKH. Administration during preparations for the Eastern Front campaign in the Spring of 1941 and during the initial phase of the offensive.

Volume 3 Supply Preparations for the Ninth Army for the Russian Campaign 1941.

Volume 4 Establishment of the Supply District Dnieper, a phase in the forward displacement of the Army Group Center supply base, and upon reaching the Dnieper preparatory to continue the advance on Moscow (Jul-Oct 1941).

Volume 5 Logistical Control Group Center (Der Leibstab Mitte)

Volume 6 Supply Service During the Advance Into Russia up to the Winter 1941.

Part II, E163 pgs.

Volume 7 Supplying the First Panzer Army During its Drive to the Sea of Azov and During its Advance on Rostov (Oct-Nov 1941)

Volume 8 Supplying the Ninth Army during the Suwalki to Kalinin Drive 1941.

Volume 9 Supply of XIII (13th) Corps During the Attacks on Gomel and Chernigov-Danmoy and During the Shift to the Roslavl Area.

Volume 10 Supply of the 251st Infantry Division.

Volume 11 Supply Operations of the 167th Infantry Division During the Advance Through Russia.

Part III, E259 pgs and 11 illustrations

Volume 12 Preparations and Supply for Operation Citadel by the Headquarters Second Panzer Army Until the Arrival of Ninth Army Headquarters.

Volume 13 Preparations and Supply for 68th Infantry Division (Spring and Summer 1941 to 1 Feb 1942).

Volume 14 Supply of Army Group Center During Progressive Loss of Home Territory and interruption of Rear Communications (Mar-May 1945)

Volume 15 Supply of Ninth Army During Defensive Operations 1942.

Volume 16 Supply of Sixteenth Army from First to Third Battle in the Kurland Bridgehead (Mid-Oct 1944 to end of Dec 1944)

Volume 17 Supply of XIII. Corps in the Battle of Vyasna and During Defensive Battle of Moscow.

Volume 18 Supply of 167th Infantry Division During Defense of Bryansk and south of Belev.

Part IV, E300 pgs.

Volume 19 Excerpts from the Problems of Army Group A During the Defensive Withdrawal from the Kuban Bridgehead to Hungary (Jan 1943-Dec 1944)

Part V, E145 pgs, including 6 illustrations.

Volume 20 Supply of Ninth Army During Planned Withdrawal from the Rzhev Salient (Spring 1943)

Volume 21 Supply of Sixteenth Army During Operation Blau from the Lake Ilmen Front to the Panther Position (Spring 1944)

Volume 22 Supply of Ninth Army in Sept 1943 During Withdrawal from Bryansk Position (Hagen Position) east of Roslavl to the Sozhpronya River Position.

Volume 23 Supply of 167th Infantry Division During the Withdrawal from Kashira to the Oka River

Part VI, E214 pgs, including 7 illustrations.

Volume 24 German Supply Troops During the War

Volume 25 Field Training Center for Supply Troops at Otwock (Apr 1943-Apr 1944)

Volume 26 Direction of Railroad Transportation to Army Groups by the Army High Command (OKH).

Volume 27 The Importance of Railroads for Carrying Supplies During Extended Operations, exemplified in the campaign of the Seventeenth Army in the Ukraine 1941.

Volume 28 Supply of Ninth Army During the Battles for the Orel Salient and Evacuation (Jul-Aug 1943).

T-9 The Axis Campaign in the East (Nov 1942-May 1945) A Strategic Survey.

Part II.

Chapter 10 Stalingrad, by Generaloberst Gotthard Heinrici, G182 pgs

Chapter 11 Defense Against Russian Breakthrough Operations Against the

Southern Flank of the Eastern Army and to Restore the Front (Jan-Mar 1943), by Generalleutnant Ferdinand Heim, G98 pgs.

Chapter 12 Citadel-Attacks Against Russian Positions near Kursk (4-15 Jul 1943), G114 pgs.

Chapter 13 Russian Summer Offensive Leads to the Loss of the Orel and Donez Areas and the Withdrawal Behind the Dnieper River, G69 pgs.

Chapter 14 Hopeless Battles Around the Dnieper Line, the Crimea, and the Front Before Leningrad (Oct 1943), G115 pgs.

Chptr 15-19 Situation from June 1944 to the End of the War 1945, by Generaloberst Gotthard Heinrici, G168 pgs.

Operations of Army Group South Ukraine in Rumania, Hungary, and Austria (May 1944 to end of war); Army Group North Ukraine (A) in Galicia and East Poland (May to end of Aug 1944); Army Group Heinrici (First Panzer Army) in the Carpathian Mountains (Sep 1944-end of Jan 1945), by Generalleutnant Otto Heidkämper, G150 pgs.

Appendices to Operations of Army Group South Ukraine; Army Group North Ukraine (A); and Army Group Heinrici (May to end of May 1945), from extracts by General der Panzertruppen Walter Wenck; Generaloberst Gerhard Raus; Oberst Herman Teske; General Jon Gheorghe (Rumanian), and Generaloberst Gotthard Heinrici, G48 pgs.

Appendices 2 Sketches and Descriptions of Cities, Rivers, and Mountains to Operations of Army Group South Ukraine; Army Group North Ukraine (A); and Army Group Heinrici (May to end of May 1945), G43 pgs.

The Battle for the Oder River (Feb-May 1945), by Generaloberst Gotthard Heinrici, G103 pgs.

Russian Offensive Against German Army Group A and Army Group South (24 Dec 1943-15 May 1944), by Hellmuth von Wienskowski, G208 pgs.

T-10 German Defensive Tactics Against Russian Breakthroughs, by Generaloberst Gerhard Raus, G198 pgs.

T-11 Flank Defense in Far-Reaching Operations, by Generaloberst Heinz Guderian. Based on armored operations in Russia as experienced by Second Panzer Army, E129 G138 pgs.

T-12 Operations of Encircled Forces, by Generalleutnant Oldwig von

Natzmer and 7 others. Review of tactics employed by encircled German units in Russia attempting to breakout towards their own lines for small- and large-scale pocket engagements. G265 pgs.

- T-13 Cancelled
- T-14 The 1942 Offensive (Strategic Survey) in Russia (Spring, Summer, and Autumn 1942), by Generalleutnant Heinz von Gyldenfeldt. Includes preliminary battles in the Crimea (excluding Sevastopol), Kharkov, Volchansk, and Isjum-Kupjansk, and up to the Soviet counteroffensive in November, E260 pgs w/ 65 maps and sketches.
- T-15 Reverses on the Southern Wing (1942-1943), by General der Infanterie Friedrich Schulz and 8 others. The cumulative German effort up to and after Stalingrad. Operations of individual army groups, armies, and corps are described in annexes. E353 G333 pgs, w/ 43 sketches and maps.
- T-16 Army Group South: Advance to the Dnieper River, 1941, by General der Gebirgstruppen August Winter and 8 others. Detailed account of the planning, build-up, and advance of Army Group South (Jun-Aug 1941), including description of the Battle of Kiev. E304 G335 pgs.
- T-17 Army Group North: Advance to Leningrad (1941), by General der Infanterie Kurt Brennecke and 13 others. Narrative by the army group chief of staff, based on official communiqués and memory (Jun-Nov 1941). Operations of individual armies, corps, , including the VIII Air Corps, railroad and highway nets, and logistical operations described in thirteen appendixes. Account of attacks on permanent fortifications, Russian armored tactics, and the capture of the Baltic islands by amphibious assault are of particular interest. E664 G649 pgs.
- T-18 Cancelled
- T-19 Rear Area Security in Russia, by Oberst Hasso Neitzel. Tactics of Russian partisans and German countermeasures. E87 G104 pgs.
- T-19a Rear Area Security in Russia (questionnaire), by Oberst Hasso Neitzel. Russian training for partisan warfare before 1941. G15 pgs.
- T-20 Battle for the Crimea (Sevastopol), by General der Infanterie Friedrich Schulz. Survey of the various actions in the struggle for the Crimea from September 1941 to the capture of Sevastopol in

July 1942. Engagements at Perekop, Ishun, Kerch, Feodosia, and Parpach. Modern methods of assaults against permanent fortifications. E66 G75 pgs.

- T-21 Military Improvisations During the Russian Campaign, by General Erhard Raus. Improvisations in the Army, Air Force, and on the home front. Examples taken from the Eastern Front. G304 pgs.
- T-22 Russian Combat Methods in WWII, by General Erhard Raus. Examples suitable particularly in training junior officers. E225 G165 pgs.
- T-23 Cancelled
- T-24 Warfare in the North, by General der Infanterie Dr. Waldemar Erfurth. Finnish and Russian combat methods; organization and equipment; Finnish climate and terrain. E41 G39 pgs.
- T-25 Cancelled
- T-26 The Zitadelle Offensive, by General der Infanterie Thoedor Busse and 5 others. Operational discussion of Armeegruppe Kempf, Fourth Panzer Army, Ninth Army, and Fourth and Sixth Air Fleets. Comments on strategic planning and difficulties encountered when two army groups are involved in a single operation. E209 G230 pgs.
- T-27 Cancelled
- T-28 Battle of Moscow (1941-1942), by General der Infanterie Hans von Greiffenberg and 6 others. Operational survey of Army Group Center w/ reasons for failure. Studies describe actions of individual armored and infantry corps. E322 G276 pgs.
- T-29 Cancelled
- T-30 Cancelled
- T-31 Collapse of Army Group Center (1944), by Generalmajor Peter von der Gröben. German retreat before overwhelming Russian attack, including Russian methods of deployment for a major offensive. German reconnaissance and other methods of detecting and evaluating Russian partisan activities against railroad lines in the army group communication zone. E71 G71 pgs.
- T-32 Cancelled
- T-33 Cancelled
- T-34 Terrain Factors in the Russian Campaign, by General der Infanterie Karl Allmendinger and others. Salient geographical features of central, western,, and southern European Russia; terrain problems

and how they were met by the Germans; combat in each type of terrain. Covers entire German operational area of Russia. E117 G193 pgs.

T-35

Cancelled