

Preface

This is the first part of what could (time permitting) grow into a substantial guide to the German Wehrmacht in the second world war. It covers the infantry divisions raised by Germany during the war. I hope to go on to cover the motorized and armoured units , as well as SS and Luftwaffe units in later parts.

Notes on unit composition

I have not followed or consulted any previous TOAW III designs when putting this document together. Therefore the squads, etc. that I recommend here are not part of a tried and tested formula. They represent my interpretation of how to represent what I see in historical sources in the game.

Firstly, I use heavy rifle squads to represent heavy machine-gun units. I have assigned one such squad for each heavy machine-gun historically present. I am of the opinion that the in-game heavy machine-guns give an unfair advantage when fighting armour, since in the German army the standard heavy machine-gun was 7.92mm calibre, and therefore not particularly effective against armour. I also believe that weapons like the MG34 and 42 were crew-served, but essentially used as a part of the parent unit, i.e. these weapons, even if they were assigned to a separate heavy weapons company, would be spread out among the other companies according to where they could do the most good. For that reason I can live with any extra manpower resulting from the choice of a rifle squad, rather than a crew.

For normal squads, I have used, er, normal rifle squads. Many designers use heavy rifle squads to represent the German tactical prowess during the early stages of the war. I would like to see other factors used to simulate this advantage. As I have yet to design a scenario of my own, it remains to be seen whether or not my ideas about this will work out. Either way, you have been warned.

I have chosen to include anti-tank rifles. Most units up to 1941 and sometimes beyond had these included in their TO&E. They may not have been very effective against tanks, but they could certainly knock an armoured car out, and perhaps even achieve a mobility kill against a tank. Another reason to include them is that the standard anti-tank gun was the 37mm PAK, which was equally ineffective against modern tanks! With both types of weapon included, the German infantry has some anti-tank capability. Is it too much?

Time and testing will tell!

The light rifle squads represent soldiers part of the artillerie-Regiment etc., who have been detailed as protection for the guns.

I have not made use of the SMG squads. In my research I have concluded that many units from the start of the war to the end included some SMGs, but so far I have not come across a unit actually equipped mostly with SMGs. Very late in the war some squads were equipped with a german assault rifle, the StG44. I believe most squads were never thus equipped, but nevertheless I have represented these squads as additional assault squads.

Finally, I have stated what kind of transport was available at the division level, when I have a source for the historical numbers. When I don't I have simply omitted it. Likewise, at the regimental level I have not included any transport at all. I am aware that most designers simply add enough transport to make the unit go as fast as they see fit. Therefore, I leave you to make up your own mind about how much transport is needed!

A note on sources

I have used Tessins magisterial, if ageing work as my standard. If Tessin says it's so that's the way it is. For details of the TO&E I have used lexikon der wehrmacht, an excellent site. The divisional plaques are from the axis history site, as is much other information.

I Should add

that the German army went through some reorganizations due to losses etc. I have not included any date for when divisions were destroyed or dissolved for other reasons. I have tried to note what happened in case a division number occurs twice in the list though. I have not included any of the divisional groups that were formed from depleted formations temporarily, before incorporating them in new divisions. **If you need information on these I recommend www.axishistory.com and www.lexikon-der-wehrmacht.de . If you can't find what you are looking for there, ask in the forum and I'll check with Tessin.**

Fredrik Henriksson
samba_liten@yahoo.se

(Incomplete) Bibliography

www.axishistory.com

www.lexikon-der-wehrmacht.de

<http://forum.valka.cz/index.php/f/500343>

Tessin; Verbaende und Truppen der deutschen wehrmacht und waffen SS im zweiten weltkrieg 1939-45, erster band: Die waffengattungen – Gesamtubersicht

Infanteriedivision (1. Welle)

Part one;

The Divisions and their component parts.

The 1. Welle is the designation given to the 104 (+ the 97th that was newly raised for a total of 105) Infantry Regiments in 35 Divisions that existed on the outbreak of war. They were:

1. Infanteriedivision 	1. Infanterie-Regiment 22. Infanterie-Regiment 43. Infanterie-Regiment	1. Artillerie-Regiment (Other units 1.)*
3. Infanteriedivision 	8. Infanterie-Regiment 29. Infanterie-Regiment 50. Infanterie-Regiment	39. Artillerie-Regiment (Other units 3.)
4. Infanteriedivision 	10. Infanterie-Regiment 52. Infanterie-Regiment 102. Infanterie-Regiment	4. Artillerie-Regiment (Other units 4.)
5. Infanteriedivision 	14. Infanterie-Regiment 56. Infanterie-Regiment 75. Infanterie-Regiment	41. Artillerie-Regiment I./Artillerie-Regiment 41 (Other units 5.)

* Other (combat) units part of an infantry division: Aufklarungs-Abteilung, Panzerabwehr-Abteilung, Pioniere-Abteilung, Feldersatz-Abteilung.

<p>6. Infanteriedivision</p> 	<p>18. Infanterie-Regiment 37. Infanterie-Regiment 58. Infanterie-Regiment</p>	<p>6. Artillerie-Regiment I./Artillerie-Regiment 42 (Other units 6.)</p>
<p>7. Infanteriedivision</p> 	<p>19. Infanterie-Regiment 61. Infanterie-Regiment 62. Infanterie-Regiment</p> <p>(December '44 add Ost Battalion 7 with 60 Rifle Squads)</p>	<p>7. Artillerie-Regiment I./Artillerie-Regiment 43 (Other units 7.)</p>
<p>8. Infanteriedivision</p> 	<p>28. Infanterie-Regiment 38. Infanterie-Regiment 84. Infanterie-Regiment</p>	<p>8. Artillerie-Regiment I./Artillerie-Regiment 44 (Other units 8.)</p>
<p>9. Infanteriedivision</p> 	<p>36. Infanterie-Regiment 57. Infanterie-Regiment 116. Infanterie-Regiment</p>	<p>9. Artillerie-Regiment I./Artillerie-Regiment 45 (Other units 9.)</p>
<p>10. Infanteriedivision</p> 	<p>20. Infanterie-Regiment 41. Infanterie-Regiment 85. Infanterie-Regiment</p>	<p>10. Artillerie-Regiment I./Artillerie-Regiment 46 (Other units 10.)</p>
<p>11. Infanteriedivision</p> 	<p>2. Infanterie-Regiment 23. Infanterie-Regiment 44. Infanterie-Regiment</p>	<p>11. Artillerie-Regiment I./Artillerie-Regiment 47 (Other units 11.)</p>

<p>12. Infanteriedivision</p> 	<p>27. Infanterie-Regiment 48. Infanterie-Regiment 89. Infanterie-Regiment</p>	<p>12. Artillerie-Regiment I./Artillerie-Regiment 48 (Other units 12.)</p>
<p>14. Infanteriedivision</p> 	<p>11. Infanterie-Regiment 53. Infanterie-Regiment 101. Infanterie-Regiment</p>	<p>14. Artillerie-Regiment I./Artillerie-Regiment 50 (Other units 14.)</p>
<p>15. Infanteriedivision</p> 	<p>81. Infanterie-Regiment 88. Infanterie-Regiment 106. Infanterie-Regiment</p>	<p>51. Artillerie-Regiment (Other units 15.)</p>
<p>16. Infanteriedivision</p> 	<p>60. Infanterie-Regiment 64. Infanterie-Regiment 79. Infanterie-Regiment</p>	<p>16. Artillerie-Regiment I./Artillerie-Regiment 52 (Other units 16.)</p>
<p>17. Infanteriedivision</p> 	<p>21. Infanterie-Regiment 55. Infanterie-Regiment 95. Infanterie-Regiment</p>	<p>17. Artillerie-Regiment I./Artillerie-Regiment 53 (Other units 17.)</p>
<p>18. Infanteriedivision</p> 	<p>30. Infanterie-Regiment 51. Infanterie-Regiment 54. Infanterie-Regiment</p>	<p>18. Artillerie-Regiment I./Artillerie-Regiment 54 (Other units 18.)</p>

19. Infanteriedivision 	59. Infanterie-Regiment 13. Infanterie-Regiment 74. Infanterie-Regiment	19. Artillerie-Regiment I./Artillerie-Regiment 55 (Other units 19.)
21. Infanteriedivision 	3. Infanterie-Regiment 24. Infanterie-Regiment 45. Infanterie-Regiment	21. Artillerie-Regiment I./Artillerie-Regiment 57 (Other units 21.)
22. Infanteriedivision 	16. Infanterie-Regiment 47. Infanterie-Regiment 65. Infanterie-Regiment	22. Artillerie-Regiment I./Artillerie-Regiment 58 (Other units 22.)
23. Infanteriedivision 	9. Infanterie-Regiment 67. Infanterie-Regiment 68. Infanterie-Regiment	23. Artillerie-Regiment I./Artillerie-Regiment 59 (Other units 23.)
24. Infanteriedivision 	31. Infanterie-Regiment 32. Infanterie-Regiment 102. Infanterie-Regiment	24. Artillerie-Regiment I./Artillerie-Regiment 60 (Other units 24.)
25. Infanteriedivision 	13. Infanterie-Regiment 35. Infanterie-Regiment 119. Infanterie-Regiment	25. Artillerie-Regiment I./Artillerie-Regiment 61 (Other units 25.)

26. Infanteriedivision 	39. Infanterie-Regiment 77. Infanterie-Regiment 78. Infanterie-Regiment	26. Artillerie-Regiment I./Artillerie-Regiment 62 (Other units 26.)
27. Infanteriedivision 	40. Infanterie-Regiment 63. Infanterie-Regiment 91. Infanterie-Regiment	27. Artillerie-Regiment I./Artillerie-Regiment 63 (Other units 27.)
28. Infanteriedivision 	7. Infanterie-Regiment 49. Infanterie-Regiment 83. Infanterie-Regiment	28. Artillerie-Regiment I./Artillerie-Regiment 64 (Other units 28.)
30. Infanteriedivision 	6. Infanterie-Regiment 26. Infanterie-Regiment 46. Infanterie-Regiment	30. Artillerie-Regiment I./Artillerie-Regiment 66 (Other units 30.)
31. Infanteriedivision 	12. Infanterie-Regiment 17. Infanterie-Regiment 82. Infanterie-Regiment	31. Artillerie-Regiment I./Artillerie-Regiment 67 (Other units 31.)
32. Infanteriedivision 	4. Infanterie-Regiment 94. Infanterie-Regiment 96. Infanterie-Regiment	32. Artillerie-Regiment I./Artillerie-Regiment 68 (Other units 32.)

33. Infanteriedivision 	104. Infanterie-Regiment 110. Infanterie-Regiment 115. Infanterie-Regiment	33. Artillerie-Regiment I./Artillerie-Regiment 69 (Other units 33.)
34. Infanteriedivision 	80. Infanterie-Regiment 105. Infanterie-Regiment 107. Infanterie-Regiment	34. Artillerie-Regiment I./Artillerie-Regiment 70 (Other units 34.)
35. Infanteriedivision 	34. Infanterie-Regiment 109. Infanterie-Regiment 111. Infanterie-Regiment	35. Artillerie-Regiment I./Artillerie-Regiment 71 (Other units 35.)
36. Infanteriedivision 	70. Infanterie-Regiment 87. Infanterie-Regiment 118. Infanterie-Regiment	36. Artillerie-Regiment I./Artillerie-Regiment 72 (Other units 36.)
44. Infanteriedivision 	131. Infanterie-Regiment 132. Infanterie-Regiment 134. Infanterie-Regiment	96. Artillerie-Regiment I./Artillerie-Regiment 97 (Other units 44., except Pionier- Abteilung 80, Panzerabwehr- Abteilung 46 and Nachrichten- Abteilung 64)
45. Infanteriedivision 	130. Infanterie-Regiment 133. Infanterie-Regiment 135. Infanterie-Regiment	98. Artillerie-Regiment I./Artillerie-Regiment 99 (Other units 45., except Pionier- Bataillon 81, Nachrichten- Abteilung 65)

<p>46. Infanteriedivision</p> 	<p>42. Infanterie-Regiment 72. Infanterie-Regiment 97. Infanterie-Regiment</p>	<p>114. Artillerie-Regiment I./Artillerie-Regiment 115 (Other units 46., except Pionier- Bataillon 88 Panzerabwehr-Abteilung 52 Nachrichten-Abteilung 76)</p>
---	--	--

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, plus a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
- 6 Light Rifle Squads
- 1 Regiment with 3x:
 - 12 l.F.H 18 (105mm)
- 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
27 Assault Squads
9 Bicycle Squads
9 Cavalry Squads.
42 Light Rifle Squads
54 Heavy Mortars
84 Light Mortars (Including 3 from the training battalion)
74 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
20 75mm Guns
6 150mm Guns
36 105mm Howitzers
12 150mm Howitzers
3 SdKfz 221

The division also had transport. Historically, it had:

919 Horse Teams
394 Jeeps
921 Trucks

As a final note, at the start of the war these divisions included 78% active service personnel, and only 22% reservists.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available. However, this TO&E was the standard which future divisions were expected to reach when they were mobilized in later waves. As we will see, most of them did not meet the standard.

Infanteriedivision (2. Welle)

Part one;

The Divisions and their component parts.

These regiments were mobilized in 1939, as reserve units. Since they were pre-war units, they had the same TO&E as the 1st welle, with some differences. They were:

52. Infanteriedivision 	163. Infanterie-Regiment 181. Infanterie-Regiment 205. Infanterie-Regiment	152. Artillerie-Regiment (Other units 152.)
56. Infanteriedivision 	171. Infanterie-Regiment 192. Infanterie-Regiment 234. Infanterie-Regiment	156. Artillerie-Regiment (Other units 156.)
57. Infanteriedivision 	179. Infanterie-Regiment 199. Infanterie-Regiment "List" 217. Infanterie-Regiment	157. Artillerie-Regiment (Other units 157.)
58. Infanteriedivision 	154. Infanterie-Regiment 209. Infanterie-Regiment 220. Infanterie-Regiment	158. Artillerie-Regiment (Other units 158.)
61. Infanteriedivision 	151. Infanterie-Regiment 162. Infanterie-Regiment 176. Infanterie-Regiment	161. Artillerie-Regiment (Other units 161.)

<p>62. Infanteriedivision</p> 	<p>164. Infanterie-Regiment 183. Infanterie-Regiment 190. Infanterie-Regiment</p>	<p>162. Artillerie-Regiment (Other units 162.)</p>
<p>68. Infanteriedivision</p> 	<p>169. Infanterie-Regiment 188. Infanterie-Regiment 196. Infanterie-Regiment</p>	<p>168. Artillerie-Regiment (Other units 168.)</p>
<p>69. Infanteriedivision</p> 	<p>159. Infanterie-Regiment 193. Infanterie-Regiment 236. Infanterie-Regiment</p>	<p>169. Artillerie-Regiment (Other units 169.)</p>
<p>71. Infanteriedivision</p> 	<p>191. Infanterie-Regiment 194. Infanterie-Regiment 211. Infanterie-Regiment</p>	<p>171. Artillerie-Regiment (Other units 171.)</p>
<p>73. Infanteriedivision</p> 	<p>170. Infanterie-Regiment 186. Infanterie-Regiment 213. Infanterie-Regiment</p>	<p>173. Artillerie-Regiment (Other units 173.)</p>
<p>75. Infanteriedivision</p> 	<p>172. Infanterie-Regiment 202. Infanterie-Regiment 222. Infanterie-Regiment</p>	<p>175. Artillerie-Regiment (Other units 175.)</p>
<p>76. Infanteriedivision</p> 	<p>178. Infanterie-Regiment 203. Infanterie-Regiment 230. Infanterie-Regiment</p>	<p>176. Artillerie-Regiment (Other units 176.)</p>

<p>78. Infanteriedivision</p> 	<p>195. Infanterie-Regiment 215. Infanterie-Regiment 238. Infanterie-Regiment</p>	<p>178. Artillerie-Regiment (Other units 178.)</p>
<p>79. Infanteriedivision</p> 	<p>208. Infanterie-Regiment 212. Infanterie-Regiment 226. Infanterie-Regiment</p>	<p>179. Artillerie-Regiment (Other units 179.)</p>
<p>86. Infanteriedivision</p> 	<p>167. Infanterie-Regiment 184. Infanterie-Regiment 216. Infanterie-Regiment</p>	<p>186. Artillerie-Regiment (Other units 186.)</p>
<p>87. Infanteriedivision</p> 	<p>173. Infanterie-Regiment 185. Infanterie-Regiment 187. Infanterie-Regiment</p>	<p>187. Artillerie-Regiment (Other units 187.)</p>

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

12 37mm AT Guns

30 Heavy AT Rifles

8 75mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion, making the total 4 for the regiment.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

3 Light Battalions with each:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 SdKfz 221

2 75mm Guns

9 Bicycle Squads

9 Cavalry Squads.

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

The whole division then, looks like this:

108 Heavy Rifle Squads

336 Rifle Squads (including the training battalion)

27 Assault

18 Engineer Squads

9 Bicycle Squads

9 Cavalry Squads.

42 Light Rifle Squads

74 37mm Anti-Tank Guns

90 Heavy AT Rifles

26 75mm Guns

36 105mm Howitzers

12 150mm Howitzers

3 SdKfz 221

The division also had transport. Historically, it had:

823 Horse Teams

393 Jeeps

1006 Trucks

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (3. Welle)

Part one;

The Divisions and their component parts.

These were formed as Landwehr regiments. They received older but sometimes plentiful equipment.
They were mobilized in September 1939. They were:

206. Infanteriedivision 	301. Infanterie-Regiment 312. Infanterie-Regiment 413. Infanterie-Regiment	206. Artillerie-Regiment (Other units 206.)
207. Infanteriedivision	322. Infanterie-Regiment 368. Infanterie-Regiment 347. Infanterie-Regiment	207. Artillerie-Regiment (Other units 207.)
208. Infanteriedivision 	309. Infanterie-Regiment 337. Infanterie-Regiment 338. Infanterie-Regiment	208. Artillerie-Regiment (Other units 208.)
209. Infanteriedivision	304. Infanterie-Regiment 394. Infanterie-Regiment 414. Infanterie-Regiment	209. Artillerie-Regiment (Other units 209.)
211. Infanteriedivision 	306. Infanterie-Regiment 317. Infanterie-Regiment 365. Infanterie-Regiment	211. Artillerie-Regiment (Other units 211.)
212. Infanteriedivision 	316. Infanterie-Regiment 320. Infanterie-Regiment 423. Infanterie-Regiment	212. Artillerie-Regiment (Other units 212.)

213. Infanteriedivision	319. Infanterie-Regiment 354. Infanterie-Regiment 406. Infanterie-Regiment	213. Artillerie-Regiment (Other units 213.)
214. Infanteriedivision 	355. Infanterie-Regiment 367. Infanterie-Regiment 388. Infanterie-Regiment	214. Artillerie-Regiment (Other units 214.)
215. Infanteriedivision 	380. Infanterie-Regiment 390. Infanterie-Regiment 435. Infanterie-Regiment	215. Artillerie-Regiment (Other units 215.)
216. Infanteriedivision 	348. Infanterie-Regiment 396. Infanterie-Regiment 398. Infanterie-Regiment	216. Artillerie-Regiment (Other units 216.)
217. Infanteriedivision 	311. Infanterie-Regiment 346. Infanterie-Regiment 389. Infanterie-Regiment	217. Artillerie-Regiment (Other units 217.)
218. Infanteriedivision 	323. Infanterie-Regiment 386. Infanterie-Regiment 397. Infanterie-Regiment	218. Artillerie-Regiment (Other units 218.)
221. Infanteriedivision	350. Infanterie-Regiment 360. Infanterie-Regiment 375. Infanterie-Regiment	221. Artillerie-Regiment (Other units 221.)

223. Infanteriedivision 	344. Infanterie-Regiment 385. Infanterie-Regiment 425. Infanterie-Regiment	223. Artillerie-Regiment (Other units 223.)
225. Infanteriedivision 	333. Infanterie-Regiment 376. Infanterie-Regiment 377. Infanterie-Regiment	225. Artillerie-Regiment (Other units 225.)
227. Infanteriedivision 	328. Infanterie-Regiment 366. Infanterie-Regiment 412. Infanterie-Regiment	227. Artillerie-Regiment (Other units 227.)
228. Infanteriedivision 	325. Infanterie-Regiment 356. Infanterie-Regiment 400. Infanterie-Regiment	228. Artillerie-Regiment (Other units 228.)
231. Infanteriedivision	302. Infanterie-Regiment 319. Infanterie-Regiment 342. Infanterie-Regiment	231. Artillerie-Regiment (Other units 231.)
239. Infanteriedivision 	327. Infanterie-Regiment 372. Infanterie-Regiment 444. Infanterie-Regiment	239. Artillerie-Regiment (Other units 239.)
246. Infanteriedivision 	313. Infanterie-Regiment 352. Infanterie-Regiment 404. Infanterie-Regiment	246. Artillerie-Regiment (Other units 246.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

Some Divisions: 36 Heavy Rifle Squads

144 Rifle Squads

9 Assault

12 37mm AT Guns

30 Heavy AT Rifles

8 75mm Infantry Guns

It also had 1 artillery regiment.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

3 Battallions with:

12 l.F.H 16 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 37mm Anti-Tank Guns

2 75mm Guns

20 Bicycle Squads

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

27 Assault / Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

The whole division then, looks like this:

Some Divisions: 108 Heavy Rifle Squads

468 Rifle Squads (including the training battalion)

27 Engineer Squads

27 Assault Squads

20 Bicycle Squads

30 Light Rifle Squads

74 37mm Anti-Tank Guns

90 Heavy AT Rifles

24 75mm Guns

36 105mm Howitzers

12 150mm Howitzers

The division also had transport. Historically, it had:

1529 Horse Teams

330 Jeeps

663 Trucks

As a final note, at the start of the war these divisions were 100% reservists.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (4. Welle)

Part one;

The Divisions and their component parts.

These units were made ready in September 1939. The 42 regiments were formed out of 126
Erganzungs Battalions.

251. Infanteriedivision 	451. Infanterie-Regiment 459. Infanterie-Regiment 471. Infanterie-Regiment	251. Artillerie-Regiment (Other units 251.)
252. Infanteriedivision 	452. Infanterie-Regiment 461. Infanterie-Regiment 472. Infanterie-Regiment	252. Artillerie-Regiment (Other units 252.)
253. Infanteriedivision 	453. Infanterie-Regiment 464. Infanterie-Regiment 473. Infanterie-Regiment	253. Artillerie-Regiment (Other units 253.)
254. Infanteriedivision 	454. Infanterie-Regiment 474. Infanterie-Regiment 484. Infanterie-Regiment	254. Artillerie-Regiment (Other units 254.)
255. Infanteriedivision 	455. Infanterie-Regiment 465. Infanterie-Regiment 475. Infanterie-Regiment	255. Artillerie-Regiment (Other units 255.)

<p>256. Infanteriedivision</p> 	<p>456. Infanterie-Regiment 476. Infanterie-Regiment 481. Infanterie-Regiment</p>	<p>256. Artillerie-Regiment (Other units 256.)</p>
<p>257. Infanteriedivision</p> 	<p>457. Infanterie-Regiment 466. Infanterie-Regiment 477. Infanterie-Regiment</p>	<p>257. Artillerie-Regiment (Other units 257.)</p>
<p>258. Infanteriedivision</p> 	<p>458. Infanterie-Regiment 478. Infanterie-Regiment 479. Infanterie-Regiment</p>	<p>258. Artillerie-Regiment (Other units 258.)</p>
<p>260. Infanteriedivision</p> 	<p>460. Infanterie-Regiment 470. Infanterie-Regiment 480. Infanterie-Regiment</p>	<p>260. Artillerie-Regiment (Other units 260.)</p>
<p>262. Infanteriedivision</p> 	<p>462. Infanterie-Regiment 482. Infanterie-Regiment 486. Infanterie-Regiment</p>	<p>262. Artillerie-Regiment (Other units 262.)</p>
<p>263. Infanteriedivision</p> 	<p>463. Infanterie-Regiment 483. Infanterie-Regiment 485. Infanterie-Regiment</p>	<p>263. Artillerie-Regiment (Other units 263.)</p>
<p>267. Infanteriedivision</p> 	<p>467. Infanterie-Regiment 487. Infanterie-Regiment 497. Infanterie-Regiment</p>	<p>267. Artillerie-Regiment (Other units 267.)</p>

268. Infanteriedivision 	468. Infanterie-Regiment 488. Infanterie-Regiment 499. Infanterie-Regiment	268. Artillerie-Regiment (Other units 268.)
269. Infanteriedivision 	469. Infanterie-Regiment 489. Infanterie-Regiment 490. Infanterie-Regiment	269. Artillerie-Regiment (Other units 269.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault / Engineer Squads

27 Light Mortars (Most regiments did not have these. Take your own guess here.)

12 37mm AT Guns

30 Heavy AT Rifles

8 75mm Infantry Guns

It also had 1 artillery regiment.

1 Heavy Battalion (Motorized) with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

3 Battalions, each with:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 37mm Anti-Tank Guns

2 75mm Guns

18 Bicycle Squads

4 Heavy Machine-guns (carried by the bicycle units.)

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Assault / Engineer Squads

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 336 Rifle Squads
- 9 Assault Squads
- 18 Engineer Squads
- 18 Bicycle Squads
- 4 Heavy Machine-guns
- 24 Light Rifle Squads
- 84 Light Mortars (See note above.)
- 75 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 26 75mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers

The division also had transport. Historically, it had:

- 926 Horse Teams
- 359 Jeeps
- 947 Trucks

As a final note, at the start of the war these divisions included 9% active service personnel, and 67% reservists, plus 24% Landwehr (these men were old enough to have taken part in WW1.) .

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of AT guns would change over time as new models became available.

Infanteriedivision (5. Welle)

Part one;

The Divisions and their component parts.

These divisions were prepared in case of a two front war. They consisted of older men and were ordered to be ready by November 1 1939. They were equipped with Czech weapons and vehicles, which were gradually replaced by German equipment, a process that was completed during 1941.

93. Infanteriedivision 	270. Infanterie-Regiment 271. Infanterie-Regiment 272. Infanterie-Regiment	193. Artillerie-Regiment (Other units 193.)
94. Infanteriedivision 	267. Infanterie-Regiment 274. Infanterie-Regiment 276. Infanterie-Regiment	194. Artillerie-Regiment (Other units 194.)
95. Infanteriedivision 	278. Infanterie-Regiment 279. Infanterie-Regiment 280. Infanterie-Regiment	195. Artillerie-Regiment (Other units 195.)
96. Infanteriedivision 	283. Infanterie-Regiment 284. Infanterie-Regiment 287. Infanterie-Regiment	196. Artillerie-Regiment (Other units 196.)
98. Infanteriedivision 	282. Infanterie-Regiment 289. Infanterie-Regiment 290. Infanterie-Regiment	198. Artillerie-Regiment (Other units 198.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

8 Heavy Mortars (82mm)

12 37mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

It also had 1 artillery regiment.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

3 Battalions with:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

9 Bicycle Squads

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 372 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 9 Assault squads
- 9 Bicycle Squads
- 42 Light Rifle Squads
- 24 81mm Mortars
- 72 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns(?)
- 36 105mm Howitzers
- 12 150mm Howitzers

The division also had transport.

No sources for the exact numbers at this time.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of AT guns would change over time as new models became available.

Infanteriedivision (6. Welle)

Part one;

The Divisions and their component parts.

These 4 divisions were ready by December 1st 1939, and like the 5th welle, were equipped with Czech weapons. These were exchanged for German weapons by 1941.

81. Infanteriedivision 	161. Infanterie-Regiment 174. Infanterie-Regiment 189. Infanterie-Regiment	181. Artillerie-Regiment (Other units 181.)
82. Infanteriedivision 	158. Infanterie-Regiment 166. Infanterie-Regiment 168. Infanterie-Regiment	182. Artillerie-Regiment (Other units 182.)
83. Infanteriedivision 	251. Infanterie-Regiment 257. Infanterie-Regiment 277. Infanterie-Regiment	183. Artillerie-Regiment (Other units 183.)
88. Infanteriedivision 	245. Infanterie-Regiment 246. Infanterie-Regiment 248. Infanterie-Regiment	188. Artillerie-Regiment (Other units 188.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

8 Heavy Mortars (82mm)

12 37mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

It also had 1 artillery regiment.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

3 Battalions with:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

9 Bicycle Squads

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
9 Assault squads
9 Bicycle Squads
42 Light Rifle Squads
24 81mm Mortars
72 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
36 105mm Howitzers
12 150mm Howitzers

The division also had transport.

No sources for the exact numbers at this time.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of AT guns would change over time as new models became available.

Infanteriedivision (7. Welle)

Part one;

The Divisions and their component parts.

<p>161. Infanteriedivision</p> 	<p>336. Infanterie-Regiment 364. Infanterie-Regiment 371. Infanterie-Regiment</p>	<p>241. Artillerie-Regiment (Other units 241.)</p>
<p>162. Infanteriedivision</p> 	<p>303. Infanterie-Regiment 314. Infanterie-Regiment 329. Infanterie-Regiment</p>	<p>236. Artillerie-Regiment (Other units 236.)</p>
<p>163. Infanteriedivision</p> 	<p>307. Infanterie-Regiment 310. Infanterie-Regiment 324. Infanterie-Regiment</p>	<p>235. Artillerie-Regiment (Other units 235.)</p>
<p>164. Infanteriedivision</p> 	<p>382. Infanterie-Regiment 433. Infanterie-Regiment 440. Infanterie-Regiment</p>	<p>220. Artillerie-Regiment (Other units 220.)</p>
<p>167. Infanteriedivision</p> 	<p>315. Infanterie-Regiment 331. Infanterie-Regiment 339. Infanterie-Regiment</p>	<p>238. Artillerie-Regiment I./Artillerie-Regiment 40(Schwere) (Other units 238.)</p>

168. Infanteriedivision 	417. Infanterie-Regiment 429. Infanterie-Regiment 442. Infanterie-Regiment	248. Artillerie-Regiment (Other units 248.)
169. Infanteriedivision 	378. Infanterie-Regiment 379. Infanterie-Regiment 392. Infanterie-Regiment	230. Artillerie-Regiment (Other units 230.)
170. Infanteriedivision 	391. Infanterie-Regiment 399. Infanterie-Regiment 401. Infanterie-Regiment	240. Artillerie-Regiment (Other units 240.)
181. Infanteriedivision 	334. Infanterie-Regiment 349. Infanterie-Regiment 359. Infanterie-Regiment	222. Artillerie-Regiment (Other units 222.)
183. Infanteriedivision 	330. Infanterie-Regiment 343. Infanterie-Regiment 351. Infanterie-Regiment	219. Artillerie-Regiment (Other units 219.)
196. Infanteriedivision	340. Infanterie-Regiment 345. Infanterie-Regiment 362. Infanterie-Regiment	223. Artillerie-Regiment (Other units 223.)
197. Infanteriedivision 	321. Infanterie-Regiment 332. Infanterie-Regiment 347. Infanterie-Regiment	229. Artillerie-Regiment (Other units 229.)

198. Infanteriedivision 	305. Infanterie-Regiment 308. Infanterie-Regiment 326. Infanterie-Regiment	235. Artillerie-Regiment (Other units 235.)
--	--	--

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 12 75mm Infantry Guns
- 8 Bicycle squads
- 4 Cavalry squads
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak

It also had 1 artillery regiment.

- 3 Battalions with:
- 12 I.F.H 18 (105mm)
- 6 Light Rifle Squads

Next, the Recon Battalion, which was combined with the divisional AT:

- 9 Bicycle Squads
- 12 37mm AT Guns
- 6 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
9 Assault squads
33 Bicycle Squads
24 Light Rifle Squads
48 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
36 105mm Howitzers

The division also had transport.

No sources for the exact numbers at this time.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of AT guns would change over time as new models became available.

Infanteriedivision (8. Welle)

Part one;

The Divisions and their component parts.

<p>290. Infanteriedivision</p> 	<p>501. Infanterie-Regiment 502. Infanterie-Regiment 503. Infanterie-Regiment</p>	<p>290. Artillerie-Regiment (Other units 290.)</p>
<p>291. Infanteriedivision</p> 	<p>504. Infanterie-Regiment 505. Infanterie-Regiment 506. Infanterie-Regiment</p>	<p>291. Artillerie-Regiment (Other units 291.)</p>
<p>292. Infanteriedivision</p> 	<p>507. Infanterie-Regiment 508. Infanterie-Regiment 509. Infanterie-Regiment</p>	<p>292. Artillerie-Regiment (Other units 292.)</p>
<p>293. Infanteriedivision</p> 	<p>510. Infanterie-Regiment 511. Infanterie-Regiment 512. Infanterie-Regiment</p>	<p>293. Artillerie-Regiment (Other units 293.)</p>
<p>294. Infanteriedivision</p> 	<p>513. Infanterie-Regiment 514. Infanterie-Regiment 515. Infanterie-Regiment</p>	<p>294. Artillerie-Regiment (Other units 294.)</p>

<p>295. Infanteriedivision</p> 	<p>516. Infanterie-Regiment 517. Infanterie-Regiment 518. Infanterie-Regiment</p>	<p>295. Artillerie-Regiment (Other units 295.)</p>
<p>296. Infanteriedivision</p> 	<p>519. Infanterie-Regiment 520. Infanterie-Regiment 521. Infanterie-Regiment</p>	<p>296. Artillerie-Regiment (Other units 296.)</p>
<p>297. Infanteriedivision</p> 	<p>522. Infanterie-Regiment 523. Infanterie-Regiment 524. Infanterie-Regiment</p>	<p>297. Artillerie-Regiment (Other units 297.)</p>
<p>298. Infanteriedivision</p> 	<p>525. Infanterie-Regiment 526. Infanterie-Regiment 527. Infanterie-Regiment</p>	<p>298. Artillerie-Regiment (Other units 298.)</p>
<p>299. Infanteriedivision</p> 	<p>528. Infanterie-Regiment 529. Infanterie-Regiment 530. Infanterie-Regiment</p>	<p>299. Artillerie-Regiment (Other units 299.)</p>

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns

It also had 1 artillery regiment, plus a heavy artillery battalion.

1 Heavy Battalion with:

- 12 s.F.H 18 (150mm)
- 6 Light Rifle Squads
- 1 Regiment with 3x:
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 18 Cavalry Squads

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

18 Assault / Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
27 Assault / Engineer Squads

18 Cavalry Squads.
42 Light Rifle Squads
54 Heavy Mortars
84 Light Mortars (Including 3 from the training battalion)
74 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
20 75mm Guns
36 105mm Howitzers
12 150mm Howitzers
3 SdKfz 221

The division also had transport. No sources for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of AT guns would change over time as new models became available.

Infanteriedivision (9. Welle)

Part one;

The Divisions and their component parts.

These divisions were still forming at the end of the campaign in France. As Paris fell the divisions were cancelled and transformed into Landeschützen battalions. I will simply list the numbers, but give no TO&E, as the divisions were never fully formed.

351. Infanteriedivision	641. Infanterie-Regiment 642. Infanterie-Regiment 643. Infanterie-Regiment	
358. Infanteriedivision	644. Infanterie-Regiment 645. Infanterie-Regiment 646. Infanterie-Regiment	
365. Infanteriedivision	647. Infanterie-Regiment 648. Infanterie-Regiment 649. Infanterie-Regiment	
372. Infanteriedivision	650. Infanterie-Regiment 651. Infanterie-Regiment 652. Infanterie-Regiment	
379. Infanteriedivision	653. Infanterie-Regiment 654. Infanterie-Regiment 655. Infanterie-Regiment	
386. Infanteriedivision	656. Infanterie-Regiment 657. Infanterie-Regiment 658. Infanterie-Regiment	
393. Infanteriedivision	659. Infanterie-Regiment 660. Infanterie-Regiment 661. Infanterie-Regiment	
395. Infanteriedivision	665. Infanterie-Regiment 674. Infanterie-Regiment 676. Infanterie-Regiment	
399. Infanteriedivision	662. Infanterie-Regiment 663. Infanterie-Regiment 664. Infanterie-Regiment	

Infanteriedivision (10. Welle)

Part one;

The Divisions and their component parts.

These divisions, like those in the 9th well were never fully mobilized. At the end of the campaign in France, the men assigned to these divisions were sent back to the training units they had come from.

Some of the division numbers were later re-used. As with the 9th well I will list the divisions and regiments, but give no TO&E as they never saw action.

270. Infanteriedivision	565. Infanterie-Regiment 566. Infanterie-Regiment 567. Infanterie-Regiment	
271. Infanteriedivision	562. Infanterie-Regiment 563. Infanterie-Regiment 564. Infanterie-Regiment	
272. Infanteriedivision	541. Infanterie-Regiment 542. Infanterie-Regiment 543. Infanterie-Regiment	
273. Infanteriedivision	544. Infanterie-Regiment 545. Infanterie-Regiment 546. Infanterie-Regiment	
276. Infanteriedivision	559. Infanterie-Regiment 560. Infanterie-Regiment 561. Infanterie-Regiment	
277. Infanteriedivision	553. Infanterie-Regiment 554. Infanterie-Regiment 555. Infanterie-Regiment	
278. Infanteriedivision	547. Infanterie-Regiment 548. Infanterie-Regiment 549. Infanterie-Regiment	
279. Infanteriedivision	550. Infanterie-Regiment 551. Infanterie-Regiment 552. Infanterie-Regiment	
280. Infanteriedivision	556. Infanterie-Regiment 557. Infanterie-Regiment 558. Infanterie-Regiment	

Infanteriedivision (11. Welle)

Part one;

The Divisions and their component parts.

These 10 divisions were formed in November 1940, after the decision to attack the USSR. They were equipped with captured vehicles. Much of the man-power came from older divisions, which were in turn filled up with new recruits.

121. Infanteriedivision 	405. Infanterie-Regiment 407. Infanterie-Regiment 408. Infanterie-Regiment	121. Artillerie-Regiment (Other units 121.)
122. Infanteriedivision 	409. Infanterie-Regiment 410. Infanterie-Regiment 411. Infanterie-Regiment	122. Artillerie-Regiment (Other units 122.)
123. Infanteriedivision 	415. Infanterie-Regiment 416. Infanterie-Regiment 418. Infanterie-Regiment	123. Artillerie-Regiment (Other units 123.)
125. Infanteriedivision 	419. Infanterie-Regiment 420. Infanterie-Regiment 421. Infanterie-Regiment	125. Artillerie-Regiment (Other units 125.)

126. Infanteriedivision 	422. Infanterie-Regiment 424. Infanterie-Regiment 426. Infanterie-Regiment	126. Artillerie-Regiment (Other units 126.)
129. Infanteriedivision 	427. Infanterie-Regiment 428. Infanterie-Regiment 430. Infanterie-Regiment	129. Artillerie-Regiment (Other units 129.)
131. Infanteriedivision 	431. Infanterie-Regiment 432. Infanterie-Regiment 434. Infanterie-Regiment	131. Artillerie-Regiment (Other units 131.)
132. Infanteriedivision 	436. Infanterie-Regiment 437. Infanterie-Regiment 438. Infanterie-Regiment	132. Artillerie-Regiment (Other units 132.)
134. Infanteriedivision 	439. Infanterie-Regiment 445. Infanterie-Regiment 446. Infanterie-Regiment	134. Artillerie-Regiment (Other units 134.)
137. Infanteriedivision 	447. Infanterie-Regiment 448. Infanterie-Regiment 449. Infanterie-Regiment	137. Artillerie-Regiment (Other units 137.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

18 Heavy Mortars (82mm)

27 Light Mortars

9 37mm AT Guns

2 50mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

6 75mm Infantry Guns

2 150mm Infantry Guns

It also had 1 artillery regiment.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

3 Light Battalions with each:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 SdKfz 221

2 75mm Guns

9 Bicycle Squads

9 Cavalry Squads

4 assault squads

Then the divisional AT:

24 37mm AT Guns

9 (Czech) 47mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 372 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 31 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 42 Light Rifle Squads
- 54 Heavy Mortars
- 84 Light Mortars (Including 3 from the training battalion)
- 51 37mm Anti-Tank Guns
- 6 50mm AT Guns
- 9 (Czech) 47mm AT Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No source on exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (12. Welle)

Part one;

The Divisions and their component parts.

A;

The Leichte Divisionen

These divisions were equipped with captured trucks. They were later renamed Jaeger Divisions, with little or no change in their organization.

97. le. Infanteriedivision 	204. Infanterie-Regiment 207. Infanterie-Regiment	81. Artillerie-Regiment (Other units 97.)
99. le. Infanteriedivision 	206. Infanterie-Regiment 218. Infanterie-Regiment	82. Artillerie-Regiment (Other units 99.)
100. le. Infanteriedivision	54. Infanterie-Regiment 227. Infanterie-Regiment	83. Artillerie-Regiment (Other units 100.)
101. le. Infanteriedivision	228. Infanterie-Regiment 229. Infanterie-Regiment	85. Artillerie-Regiment (Other units 101.)

Part two;

Composition of the unit in TOAW III

A light infantry division had two regiments, each with three battalions.

Total equipment for 1 regiment:

24 Heavy Rifle Squads

72 Rifle Squads

4 Assault Squads

4 Bicycle Squads

18 Heavy Mortars (82mm)

27 Light Mortars

12 37mm AT Guns

4 20mm Flak

6 75mm Infantry Guns

It also had 1 artillery regiment.

1 Heavy Battalion with:

8 s.F.H 18 (150mm)

4 Light Rifle Squads

2 Battalions with:

8 l.F.H 18 (105mm)

4 Light Rifle Squads

1 Battalion with:

12 l.F.H. 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 37mm AT Guns

18 Bicycle Squads

Then the divisional AT:

20 37mm AT Guns

10 Light Rifle Squads

4 Heavy AT Rifles

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars

The whole division then, looks like this:

48 Heavy Rifle Squads
180 Rifle Squads (including the training battalion)
18 Engineer Squads
8 Assault Squads
26 Bicycle Squads
28 Light Rifle Squads
36 Heavy Mortars
57 Light Mortars (Including 3 from the training battalion)
4 737mm Anti-Tank Guns
4 Heavy AT Rifles
8 20mm Anti-Aircraft Guns
12 75mm Guns
28 105mm Howitzers
8 150mm Howitzers
3 SdKfz 221

The division also had transport. No source on exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

B;

Infanterie-Divisionen

These divisions were equipped with captured trucks.

102. Infanteriedivision 	232. Infanterie-Regiment 233. Infanterie-Regiment 235. Infanterie-Regiment	104. Artillerie-Regiment (Other units 102.)
106. Infanteriedivision 	239. Infanterie-Regiment 240. Infanterie-Regiment 241. Infanterie-Regiment	107. Artillerie-Regiment (Other units 106.)
110. Infanteriedivision 	252. Infanterie-Regiment 254. Infanterie-Regiment 255. Infanterie-Regiment	120. Artillerie-Regiment (Other units 110.)
 111. Infanteriedivision	50. Infanterie-Regiment 70. Infanterie-Regiment 117. Infanterie-Regiment	117. Artillerie-Regiment (Other units 111.)
112. Infanteriedivision 	110. Infanterie-Regiment 256. Infanterie-Regiment 258. Infanterie-Regiment	86. Artillerie-Regiment (Other units 112., except felderzats battalion 86.)
113. Infanteriedivision 	260. Infanterie-Regiment 261. Infanterie-Regiment 268. Infanterie-Regiment	113. Artillerie-Regiment (Other units 113.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

18 Heavy Mortars (82mm)

27 Light Mortars

12 37mm AT Guns (In some divisions these were replaced with Heavy AT Rifles)

30 Heavy AT Rifles

4 20mm Flak

6 75mm Infantry Guns

2 150mm Infantry Guns

It also had 1 artillery regiment, plus a heavy artillery battalion.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

1 Regiment with 3x:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 SdKfz 221

2 75mm Guns

9 Bicycle Squads

9 Cavalry Squads.

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

The whole division then, looks like this:

108 Heavy Rifle Squads
336 Rifle Squads
18 Engineer Squads
27 Assault Squads
9 Bicycle Squads
9 Cavalry Squads.
42 Light Rifle Squads
54 Heavy Mortars
81 Light Mortars
74 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
20 75mm Guns
6 150mm Guns
36 105mm Howitzers
12 150mm Howitzers
3 SdKfz 221

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (13. Welle)

Part one;

The Divisions and their component parts.

Formed in October 1940, partially with captured French weapons, ready for service in February 1941. Intended as static divisions for occupation duties in France. Most were upgraded to field readiness in November 1941. 305, 320 and 321 Divisions were upgraded in December. The exception being 319 Division, which stayed in the Channel Islands for the duration of the war.

302. Infanteriedivision 	570. Infanterie-Regiment 571. Infanterie-Regiment 572. Infanterie-Regiment	302. Artillerie-Regiment (Other units 302.)
304. Infanteriedivision 	573. Infanterie-Regiment 574. Infanterie-Regiment 575. Infanterie-Regiment	304. Artillerie-Regiment (Other units 304.)
305. Infanteriedivision 	576. Infanterie-Regiment 577. Infanterie-Regiment 578. Infanterie-Regiment	305. Artillerie-Regiment (Other units 305.)
306. Infanteriedivision 	579. Infanterie-Regiment 580. Infanterie-Regiment 581. Infanterie-Regiment	306. Artillerie-Regiment (Other units 306.)
319. Infanteriedivision 	582. Infanterie-Regiment 583. Infanterie-Regiment 584. Infanterie-Regiment	319. Artillerie-Regiment (Other units 319., except Schnellen Abteilung 450)

320. Infanteriedivision 	585. Infanterie-Regiment 586. Infanterie-Regiment 587. Infanterie-Regiment	320. Artillerie-Regiment (Other units 320.)
321. Infanteriedivision	588. Infanterie-Regiment 589. Infanterie-Regiment 590. Infanterie-Regiment	321. Artillerie-Regiment (Other units 321.)
323. Infanteriedivision 	591. Infanterie-Regiment 593. Infanterie-Regiment 594. Infanterie-Regiment	323. Artillerie-Regiment (Other units 323.)
327. Infanteriedivision 	595. Infanterie-Regiment 596. Infanterie-Regiment 597. Infanterie-Regiment	327. Artillerie-Regiment (Other units 327.)

Part two;

Composition of the unit in TOAW III

(NOTE: This is the TO&E when the Divisions were formed. Before being transferred to the East Front they theoretically received any equipment needed to conform to the 1st Welle standard.)

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

27 Light Mortars (few divisions received a full complement of these. I suggest 9 per regiment.)

4 37mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

It also had 1 artillery regiment

1 Regiment with 3x:

8 Czech Guns

4 Light Rifle Squads

Then the divisional AT:

12 37mm AT Guns

6 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars (?)

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
27 Assault Squads

18 Light Rifle Squads
30 Light Mortars (Including 3 from the training battalion, and assuming 9 per regiment.)
24 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
24 Czech Guns

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (14. Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in November 1940. Like the 13th Welle, they were intended for occupation duties in France. In 1942 they were upgraded to combat divisions and sent east.

332. Infanteriedivision	676. Infanterie-Regiment 677. Infanterie-Regiment 678. Infanterie-Regiment	332. Artillerie-Regiment (Other units 332.)
333. Infanteriedivision	679. Infanterie-Regiment 680. Infanterie-Regiment 681. Infanterie-Regiment	333. Artillerie-Regiment (Other units 333.)
335. Infanteriedivision 	682. Infanterie-Regiment 683. Infanterie-Regiment 684. Infanterie-Regiment	335. Artillerie-Regiment (Other units 335.)
336. Infanteriedivision 	685. Infanterie-Regiment 686. Infanterie-Regiment 687. Infanterie-Regiment	336. Artillerie-Regiment (Other units 336.)
337. Infanteriedivision 	688. Infanterie-Regiment 689. Infanterie-Regiment 690. Infanterie-Regiment	337. Artillerie-Regiment (Other units 337.)
339. Infanteriedivision 	691. Infanterie-Regiment 692. Infanterie-Regiment 693. Infanterie-Regiment	339. Artillerie-Regiment (Other units 339.)

340. Infanteriedivision 	694. Infanterie-Regiment 695. Infanterie-Regiment 696. Infanterie-Regiment	340. Artillerie-Regiment (Other units 340.)
342. Infanteriedivision 	697. Infanterie-Regiment 698. Infanterie-Regiment 699. Infanterie-Regiment	342. Artillerie-Regiment (Other units 342.)

Part two;

Composition of the unit in TOAW III

(NOTE: This is the TO&E when the Divisions were formed. Before being transferred to the East Front they theoretically received any equipment needed to conform to the 1st Welle standard.)

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

27 Light Mortars (few divisions received a full complement of these. I suggest 9 per regiment.)

4 37mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

It also had 1 artillery regiment:

1 Regiment with 3x:

8 Older German Howitzers

4 Light Rifle Squads

Then the divisional AT:

12 37mm AT Guns

6 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars (?)

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
27 Assault Squads

18 Light Rifle Squads
30 Light Mortars (Including 3 from the training battalion, and assuming 9 per regiment.)
24 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
24 Older German Howitzers

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (15. Welle)

Part one;

The Divisions and their component parts.

These Divisions were formed in May 1941. They were intended for occupation duties. Some ended up in Yugoslavia or Russia, but most stayed in the west.

702. Infanteriedivision	722. Infanterie-Regiment 742. Infanterie-Regiment	662. Artillerie-Regiment (Other units 702.)
704. Infanteriedivision	724. Infanterie-Regiment 734. Infanterie-Regiment	654. Artillerie-Regiment (Other units 704.)
707. Infanteriedivision 	727. Infanterie-Regiment 747. Infanterie-Regiment	657. Artillerie-Regiment (Other units 707.)
708. Infanteriedivision	728. Infanterie-Regiment 748. Infanterie-Regiment	658. Artillerie-Regiment (Other units 708.)
709. Infanteriedivision	729. Infanterie-Regiment 739. Infanterie-Regiment	669. Artillerie-Regiment (Other units 709.)
710. Infanteriedivision	730. Infanterie-Regiment 740. Infanterie-Regiment	650. Artillerie-Regiment (Other units 710.)
711. Infanteriedivision	731. Infanterie-Regiment 744. Infanterie-Regiment	651. Artillerie-Regiment (Other units 711.)
712. Infanteriedivision	732. Infanterie-Regiment 745. Infanterie-Regiment	652. Artillerie-Regiment (Other units 712.)
713. Infanteriedivision	733. Infanterie-Regiment 746. Infanterie-Regiment	653. Artillerie-Regiment (Other units 713.)
714. Infanteriedivision 	721. Infanterie-Regiment 741. Infanterie-Regiment	661. Artillerie-Regiment (Other units 714.)

715. Infanteriedivision 	725. Infanterie-Regiment 735. Infanterie-Regiment	671. Artillerie-Regiment (Other units 715.)
716. Infanteriedivision 	726. Infanterie-Regiment 736. Infanterie-Regiment	656. Artillerie-Regiment (Other units 716.)
717. Infanteriedivision 	737. Infanterie-Regiment 749. Infanterie-Regiment	670. Artillerie-Regiment (Other units 717.)
718. Infanteriedivision	738. Infanterie-Regiment 750. Infanterie-Regiment	668. Artillerie-Regiment (Other units 718.)
719. Infanteriedivision	723. Infanterie-Regiment 743. Infanterie-Regiment	663. Artillerie-Regiment (Other units 719.)

Part two;

Composition of the unit in TOAW III

An infantry division from this well had two regiments, each with three battalions.

Total equipment for 1 regiment:

144 Rifle Squads

12 Light Mortars

It also had an artillery regiment, including:

3 Light Battalions with each:

12 I.F.H 18 (105mm)

6 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

The whole division then, looks like this:

288 Rifle Squads

18 Engineer Squads

6 Light Rifle Squads

36 105mm Howitzers

24 Light Mortars

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriebrigade(16. Welle)

Part one;

The Divisions and their component parts.

These units were raised in June 1941. They were quickly renamed Ersatz-Brigaden, and in winter '42-'43 they were used to create Sicherungsdivisionen. Up to this point they were stationed in occupied territories in the East.

201. Infanteriebrigade	601. Infanterie-Regiment 611. Infanterie-Regiment 609. Infanterie-Regiment	
202. Infanteriebrigade	602. Infanterie-Regiment 612. Infanterie-Regiment 610. Infanterie-Regiment	
203. Infanteriebrigade	603. Infanterie-Regiment 613. Infanterie-Regiment 608. Infanterie-Regiment	
204. Infanteriebrigade	605. Infanterie-Regiment 606. Infanterie-Regiment 607. Infanterie-Regiment	

Part two;

Composition of the unit in TOAW III

An infantry brigade from this welle had three regiments, each with two battalions.

Total equipment for 1 regiment:

96 Rifle Squads

8 Light Mortars

The whole brigade then, looks like this:

288 Rifle Squads

24 Light mortars

Infanteriedivision (No Welle)

Part one;

The Division and their component parts.

Raised in Spain for service on the Eastern Front in July 1941. Manned by Spanish volunteers.

<div>250. Infanteriedivision (División Azul)</div> <div></div>	<div>262. Infanterie-Regiment</div> <div>263. Infanterie-Regiment</div> <div>269. Infanterie-Regiment</div>	<div>250. Artillerie-Regiment</div> <div>(Other units 250.)</div>
--	---	---

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, plus a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 1 Regiment with 3x:
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
27 Assault Squads
9 Bicycle Squads
9 Cavalry Squads.
42 Light Rifle Squads
54 Heavy Mortars
84 Light Mortars (Including 3 from the training battalion)
74 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
20 75mm Guns
6 150mm Guns
36 105mm Howitzers
12 150mm Howitzers
3 SdKfz 221

The division also had transport. Historically, it had:

919 Horse Teams
394 Jeeps
921 Trucks

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (17. Welle)

Part one;

The Divisions and their component parts.

These divisions completed their forming process 31st December 1941. Amazingly they were ready to march just 14 days after the mobilization order had been signed. For the most part they went to Heeres Gruppe Mitte. They were raised as weak divisions (that TO&E is shown below), but by spring 1943 they were equipped according to the standard TO&E.

328. Infanteriedivision 	547. Infanterie-Regiment 548. Infanterie-Regiment 549. Infanterie-Regiment	238. Artillerie-Regiment (Other units 238.)
329. Infanteriedivision 	551. Infanterie-Regiment 552. Infanterie-Regiment 553. Infanterie-Regiment	329. Artillerie-Regiment (Other units 329.)
330. Infanteriedivision	554. Infanterie-Regiment 555. Infanterie-Regiment 556. Infanterie-Regiment	330. Artillerie-Regiment (Other units 330.)
331. Infanteriedivision	557. Infanterie-Regiment 558. Infanterie-Regiment 559. Infanterie-Regiment	331. Artillerie-Regiment (Other units 331.)

Part two;

Composition of the unit in TOAW III

(NOTE: This TO&E is valid for these divisions until fall 1942 – spring 1943, when they were re-equipped as standard divisions.)

An infantry division at this time had three regiments, each with two battalions.

Total equipment for 1 regiment:

24 Heavy Rifle Squads

75 Rifle Squads

6 Assault Squads

12 Heavy Mortars (82mm)

18 Light Mortars

12 37mm AT Guns

20 Heavy AT Rifles

4 20mm Flak

It also had 1 artillery regiment, including a heavy artillery battalion.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

Three light battalions, each with:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 SdKfz 221

2 75mm Guns

9 Bicycle Squads

9 Cavalry Squads.

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars

The whole division then, looks like this:

- 72 Heavy Rifle Squads
- 261 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 18 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 42 Light Rifle Squads
- 36 Heavy Mortars
- 57 Light Mortars (Including 3 from the training battalion)
- 74 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 2 75mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (18. Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in January 1942 as reinforcements for the eastern front.

383. Infanteriedivision 	531. Infanterie-Regiment 532. Infanterie-Regiment 533. Infanterie-Regiment	383. Artillerie-Regiment (Other units 383.)
384. Infanteriedivision 	534. Infanterie-Regiment 535. Infanterie-Regiment 536. Infanterie-Regiment	384. Artillerie-Regiment (Other units 384.)
385. Infanteriedivision 	537. Infanterie-Regiment 538. Infanterie-Regiment 539. Infanterie-Regiment	385. Artillerie-Regiment (Other units 385.)
387. Infanteriedivision 	541. Infanterie-Regiment 542. Infanterie-Regiment 543. Infanterie-Regiment	387. Artillerie-Regiment (Other units 387.)
389. Infanteriedivision 	544. Infanterie-Regiment 545. Infanterie-Regiment 546. Infanterie-Regiment	389. Artillerie-Regiment (Other units 389.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 3 x light battalion with :
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 372 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 27 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 42 Light Rifle Squads
- 54 Heavy Mortars
- 84 Light Mortars (Including 3 from the training battalion)
- 74 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (19. Welle)

Part one;

The Divisions and their component parts.

These four divisions were raised in April 1942.

370. Infanteriedivision	666. Infanterie-Regiment 667. Infanterie-Regiment 668. Infanterie-Regiment	370. Artillerie-Regiment (Other units 370.)
371. Infanteriedivision 	669. Infanterie-Regiment 670. Infanterie-Regiment 671. Infanterie-Regiment	371. Artillerie-Regiment (Other units 371.)
376. Infanteriedivision	672. Infanterie-Regiment 673. Infanterie-Regiment 767. Infanterie-Regiment	376. Artillerie-Regiment (Other units 376.)
377. Infanteriedivision	768. Infanterie-Regiment 769. Infanterie-Regiment 770. Infanterie-Regiment	377. Artillerie-Regiment (Other units 377.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 3 x light battalion with :
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 372 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 27 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 42 Light Rifle Squads
- 54 Heavy Mortars
- 84 Light Mortars (Including 3 from the training battalion)
- 74 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (20. Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in June 1942. They each had two Regiments. They were stationed on the channel coast while completing their training, and then sent to the eastern front.

38. Infanteriedivision 	108. Infanterie-Regiment 112. Infanterie-Regiment	138. Artillerie-Regiment (Other units 138.)
39. Infanteriedivision 	113. Infanterie-Regiment 114. Infanterie-Regiment	139. Artillerie-Regiment (Other units 139.)
65. Infanteriedivision 	145. Infanterie-Regiment 146. Infanterie-Regiment	165. Artillerie-Regiment (Other units 165.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had two regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

18 Heavy Mortars (82mm)

27 Light Mortars

12 37mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

6 75mm Infantry Guns

2 150mm Infantry Guns

These guns were missing until winter '42-'43

It also had 1 artillery regiment, including a heavy artillery battalion.

1 Heavy Battalion with:

8 s.F.H 18 (150mm)

4 Light Rifle Squads

2 x light battalion with :

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 SdKfz 221

2 75mm Guns

9 Bicycle Squads

9 Cavalry Squads.

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars

The whole division then, looks like this:

72 Heavy Rifle Squads
260 Rifle Squads (including the training battalion)
18 Engineer Squads
18 Assault Squads
9 Bicycle Squads
9 Cavalry Squads.
40 Light Rifle Squads
36 Heavy Mortars
57 Light Mortars (Including 3 from the training battalion)
62 37mm Anti-Tank Guns
60 Heavy AT Rifles
8 20mm Anti-Aircraft Guns
2 or 20 75mm Guns
0 or 6 150mm Guns
See above.
24 105mm Howitzers
8 150mm Howitzers
3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in September 1942 to guard the channel coast, the defences of which had been weakened to reinforce the eastern front.

343. Infanteriedivision	851. Grenadier-Regiment 852. Grenadier-Regiment	343. Artillerie-Regiment (Other units 343.)
344. Infanteriedivision	854. Grenadier-Regiment 855. Grenadier-Regiment	344. Artillerie-Regiment (Other units 344.)
346. Infanteriedivision	857. Grenadier-Regiment 858. Grenadier-Regiment	346. Artillerie-Regiment (Other units 346.)
347. Infanteriedivision 	860. Grenadier-Regiment 861. Grenadier-Regiment	347. Artillerie-Regiment (Other units 347.)
348. Infanteriedivision	863. Grenadier-Regiment 864. Grenadier-Regiment	348. Artillerie-Regiment (Other units 348.)

Part two;

Composition of the unit in TOAW III

An infantry division at this time had two regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Bicycle Squads
- 9 Assault Squads
- 30 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 12 50mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 3 x light battalion with :
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

- 72 Heavy Rifle Squads
- 260 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 27 Bicycle Squads
- 18 Assault Squads
- 9 Cavalry Squads.
- 40 Light Rifle Squads
- 60 Heavy Mortars
- 57 Light Mortars (Including 3 from the training battalion)
- 62 37mm Anti-Tank Guns
- 24 50mm Anti-Tank Guns
- 60 Heavy AT Rifles
- 8 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in November 1942 to defend the southern coast of France. I will give their TO&E in separate sections, as they were not uniform.

326. Infanteriedivision	751. Grenadier-Regiment 752. Grenadier-Regiment 753. Grenadier-Regiment	326. Artillerie-Regiment (Other units 326.)
334. Infanteriedivision 	754. Grenadier-Regiment 755. Grenadier-Regiment 756. Grenadier-Regiment	334. Artillerie-Regiment (Other units 334.)
338. Infanteriedivision 	757. Grenadier-Regiment 758. Grenadier-Regiment 759. Grenadier-Regiment	334. Artillerie-Regiment (Other units 334.)

Part two A (326 Infanterie-Division);

Composition of the unit in TOAW III

An infantry division at this time had two regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Bicycle Squads
- 9 Assault Squads
- 30 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 12 50mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 3 x light battalion with :
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

- 72 Heavy Rifle Squads
- 260 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 18 Bicycle Squads
- 18 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 40 Light Rifle Squads
- 60 Heavy Mortars
- 57 Light Mortars (Including 3 from the training battalion)
- 62 37mm Anti-Tank Guns
- 24 50mm Anti-Tank Guns
- 60 Heavy AT Rifles
- 8 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Part two B (334 Infanterie-Division);

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 3 x light battalion with :
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 372 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 27 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 42 Light Rifle Squads
- 54 Heavy Mortars
- 84 Light Mortars (Including 3 from the training battalion)
- 74 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Part two C (338 Infanterie-Division);

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with two battalions.

Total equipment for 1 regiment:

- 24 Heavy Rifle Squads
- 75 Rifle Squads
- 6 Assault Squads
- 12 Heavy Mortars (82mm)
- 18 Light Mortars
- 12 37mm AT Guns
- 20 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 8 s.F.H 18 (150mm)
- 4 Light Rifle Squads
- 2 x light battalion with :
 - 12 l.F.H 18 (105mm)
- 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

72 Heavy Rifle Squads
260 Rifle Squads (including the training battalion)
18 Engineer Squads
18 Assault Squads
9 Bicycle Squads
9 Cavalry Squads.
40 Light Rifle Squads
36 Heavy Mortars
57 Light Mortars (Including 3 from the training battalion)
62 37mm Anti-Tank Guns
60 Heavy AT Rifles
8 20mm Anti-Aircraft Guns
20 75mm Guns
6 150mm Guns
24 105mm Howitzers
8 150mm Howitzers
3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in autumn and winter 1942. The original 23rd Infanterie-Division had been converted into 26th Panzer-Division on 14th September 1942. It was reformed on 23rd October in Denmark.

23. Infanteriedivision 	9. Grenadier-Regiment 67. Grenadier-Regiment 68. Grenadier-Regiment	23. Artillerie-Regiment (Other units 23.)
369. Infanteriedivision(Kroat)	369. Grenadier-Regiment(Kroat) 370. Grenadier-Regiment(Kroat)	369. Artillerie-Regiment (Other units 369.)
373. Infanteriedivision(Kroat)	383. Grenadier-Regiment(Kroat) 384. Grenadier-Regiment(Kroat)	373. Artillerie-Regiment (Other units 373.)

Part two A 23rd Infanterie-Division;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, plus a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 1 Regiment with 3x:
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

108 Heavy Rifle Squads
372 Rifle Squads (including the training battalion)
18 Engineer Squads
27 Assault Squads
9 Bicycle Squads
9 Cavalry Squads.
42 Light Rifle Squads
54 Heavy Mortars
84 Light Mortars (Including 3 from the training battalion)
74 37mm Anti-Tank Guns
90 Heavy AT Rifles
12 20mm Anti-Aircraft Guns
20 75mm Guns
6 150mm Guns
36 105mm Howitzers
12 150mm Howitzers
3 SdKfz 221

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Part two B the Kroat Divisions;

(Please note that the detailed information is for the 369th Division. I have assumed that the 373rd was similarly equipped.)

Composition of the unit in TOAW III

An infantry division at this time had two regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

108 Rifle Squads

9 Cavalry Squads

9 Assault Squads

26 Heavy Mortars (82mm)

9 Light Mortars

12 37mm AT Guns

4 47mm Russian AT Guns

4 Light Rifle Squads

It also had 1 artillery regiment, including a heavy artillery battalion.

1 Heavy Battalion with:

9 s.F.H 18 (150mm)

2 Light Rifle Squads

2 Battalions with :

12 l.F.H 18 (105mm)

4 Light Rifle Squads

Next, the Recon Battalion:

12 Rifle Squads

12 Trucks

9 Assault Squads

2 37mm Guns

2 75mm Guns

4 HMG (carried by the Bicycle Squads)

24 Bicycle Squads

And the Anti-Tank unit:

24 Light Infantry At Squads (No source for equipment for this unit, so this is a compromise)

24 Trucks

And the Pioneers:

27 Engineer Squads

6 120mm Mortars

The whole division then, looks like this:

- 72 Heavy Rifle Squads
- 216 Rifle Squads
- 27 Engineer Squads
- 18 Assault Squads
- 24 Bicycle Squads
- 9 Cavalry Squads.
- 14 Light Rifle Squads
- 52 Heavy Mortars
- 18 Light Mortars (Including 3 from the training battalion)
- 6 120mm Mortars
- 26 37mm Anti-Tank Guns
- 8 47mm Russian AT Guns
- 2 75mm Guns
- 24 105mm Howitzers
- 9 150mm Howitzers

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in May-July 1943.

282. Infanteriedivision 	848. Grenadier-Regiment 849. Grenadier-Regiment 850. Grenadier-Regiment	282. Artillerie-Regiment (Other units 282.)
355. Infanteriedivision	866. Grenadier-Regiment 867. Grenadier-Regiment 868. Grenadier-Regiment	355. Artillerie-Regiment (Other units 355.)
356. Infanteriedivision 	869. Grenadier-Regiment 870. Grenadier-Regiment 871. Grenadier-Regiment	356. Artillerie-Regiment (Other units 356.)

(Please note that at around this time the Aufklarungs units were renamed Fussilier)

I have exact TO&E data for the 282nd, but no details for the other two. Therefore the details below are split in two. The first part gives the TO&E for the 282nd, and the second part for the other two divisions.

The TO&E for the second part is somewhat speculative, as I have only been able to confirm that the divisions had different TO&Es. To keep my sanity I have simply given them the same equipment as the 19th Welle, which to me seems the closest equivalent.

Part two A 282 Infanteriedivision;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

18 Heavy Mortars (82mm)

27 Light Mortars

29 20mm AT Rifles

6 75mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

1 Light Battalion with:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

1 Light Battalion with:

8 l.F.H 18 (105mm)

4 l.F.H 16(105mm)

6 Light Rifle Squads

1 Mixed Battalion with:

8 schwere Feldhaubitzen 414 (f) (155mm)

4 Kanonen K 331 (f) (105mm)

6 Light Rifle Squads

Then the divisional AT:

18 50mm AT Guns

9 75mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

The Aufklarungs unit was replaced with a Fussilier battalion:

12 Heavy Rifle Squads

28 Rifle Squads

3 Assault Squads

6 Heavy Mortars

9 Light Mortars

2 75mm Infantry Guns

9 Bicycle Squads

Plus the attached Sturmgeschütz-Abteilung 905 with:

22 Sturmhaubitzen (These seem to be StuG III 75/48)

8 schwere Feldhaubitzen 414 (f) (155mm)

4 Kanonen K 331 (f) (105mm)

6 Light Rifle Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars

The whole division then, looks like this:

120 Heavy Rifle Squads
400 Rifle Squads (including the training battalion)
18 Engineer Squads
30 Assault Squads
9 Bicycle Squads
42 Light Rifle Squads
60 Heavy Mortars
93 Light Mortars (Including 3 from the training battalion)
18 50mm AT Guns
9 75mm AT Guns
87 20mm AT Rifles
18 75mm Guns
(For the break down of types of artillery, see above)
36 105mm Howitzers
12 150mm Howitzers
22 StuG III

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above.

Part two B other Infanteriedivisionen;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Assault Squads
- 18 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns
- 2 150mm Infantry Guns

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 3 x light battalion with :
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Next, the Recon Battalion:

- 3 SdKfz 221
- 2 75mm Guns
- 9 Bicycle Squads
- 9 Cavalry Squads.

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 372 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 27 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 42 Light Rifle Squads
- 54 Heavy Mortars
- 84 Light Mortars (Including 3 from the training battalion)
- 74 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in June, July, and September 1943. They were static divisions intended for coastal defence duties in France.

242. Infanteriedivision 	917. Grenadier-Regiment 918. Grenadier-Regiment 919. Grenadier-Regiment* 765. Grenadier-Regiment**	242. Artillerie-Regiment (Other units 242.)
243. Infanteriedivision	920. Grenadier-Regiment 921. Grenadier-Regiment 922. Grenadier-Regiment	243. Artillerie-Regiment (Other units 243.)
244. Infanteriedivision 	932. Grenadier-Regiment Ost-Bataillon 666 incorporated as IV. Bataillon on 19 April 1944 933. Grenadier-Regiment 934. Grenadier-Regiment Ost-Bataillon 681 incorporated as IV. Bataillon on 19 April 1944	244. Artillerie-Regiment (Other units 244.)
245. Infanteriedivision	935. Grenadier-Regiment 936. Grenadier-Regiment 937. Grenadier-Regiment	245. Artillerie-Regiment (Other units 245.)
264. Infanteriedivision	891. Grenadier-Regiment 892. Grenadier-Regiment 893. Grenadier-Regiment	264. Artillerie-Regiment (Other units 264.)
265. Infanteriedivision 	894. Grenadier-Regiment 800. Turkische Bataillon 895. Grenadier-Regiment 634. Ost Bataillon 896. Grenadier-Regiment	265. Artillerie-Regiment (Other units 265.)
266. Infanteriedivision	897. Grenadier-Regiment 898. Grenadier-Regiment 899. Grenadier-Regiment	266. Artillerie-Regiment (Other units 266.)

* Transferred to 709 division 6 October '43

** Formed 12 November '43 to replace 919 Regiment

Part two ;

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

- 36 Heavy Rifle Squads
- 112 Rifle Squads
- 9 Bicycle Squads
- 9 Assault Squads
- 30 Heavy Mortars (82mm)
- 27 Light Mortars
- 12 37mm AT Guns
- 12 50mm AT Guns
- 30 Heavy AT Rifles
- 4 20mm Flak
- 6 75mm Infantry Guns

From October each regiment would also have an Ost Battalion:

- 48 Rifle Squads

It also had 1 artillery regiment, including a heavy artillery battalion.

- 1 Heavy Battalion with:
 - 12 s.F.H 18 (150mm)
 - 6 Light Rifle Squads
- 3 x light battalion with :
 - 12 l.F.H 18 (105mm)
 - 6 Light Rifle Squads

Then the divisional AT:

- 36 37mm AT Guns
- 18 Light Rifle Squads

And the Pioneers:

- 18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

- 36 Rifle Squads
- 3 Light Mortars

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 468 Rifle Squads (including the training battalion, and 2 Ost battalione)
- 18 Engineer Squads
- 18 Bicycle Squads
- 18 Assault Squads
- 40 Light Rifle Squads
- 60 Heavy Mortars
- 57 Light Mortars (Including 3 from the training battalion)
- 72 37mm Anti-Tank Guns
- 36 50mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 18 75mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers

The division also had transport. No sources for exact numbers.:

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

This is going to be a bit complicated. Firstly, 704, 714, 717 and 718 Divisions from the 15th Welle were re-designated as Jaeger Divisions. They were numbered 104, 114, 117, and 118 respectively. Their Regiments kept their numbers but were now Jaeger Regimenter.

14th and 36th Infanterie Division (Mot.) were turned back into plain Infanterie divisions, as shown below.

The 392nd Division was formed in September 1943.

During the same year the 950th Infanterie-Regiment was formed from Indian recruits.

The 162nd Division which had been dissolved after heavy losses in the Moscow Campaign was reformed as a Turkestanische Division, using POW s.

	Infanterie-Regiment (ind.) 950	
14. Infanteriedivision	11. Grenadier-Regiment 53. Grenadier-Regiment 101. Grenadier-Regiment	14. Artillerie-Regiment (Other units 14.)
36. Infanteriedivision 	87. Grenadier-Regiment 118. Grenadier-Regiment Divisions-Gruppe 268 (Stab der Gruppe Regiments-Gruppe 488 Regiments-Gruppe 499) Füsilier-Bataillon 36	36. Artillerie-Regiment (Other units 36.)
162. (Turkestanische) Infanteriedivision 	303. Grenadier-Regiment 314. Grenadier-Regiment 329. Grenadier-Regiment	236. Artillerie-Regiment (Other units 36. except 936. Pionier-Bataillon)

392. (Kroatische) Infanteriedivision	846. Grenadier-Regiment 847. Grenadier-Regiment	392. Artillerie-Regiment (Other units 392.)
---	--	--

Part 2 A;

Infanterie-Regiment (ind.) 950 :

90 Rifle squads
24 Heavy Rifle Squads
10 Heavy Mortars
18 Heavy Anti-Tank Rifles
4 75mm Infantry Guns
4 50mm AT Guns
4 Assault Squads

Part two B;

14. Infanteriedivision and 36. Infanteriedivision

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Please note: The 36. Infanteriedivision had 5 (!) Regiments.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

18 Heavy Mortars (82mm)

27 Light Mortars

12 37mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

6 75mm Infantry Guns

2 150mm Infantry Guns

It also had 1 artillery regiment, plus a heavy artillery battalion.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

1 Regiment with 3x:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 SdKfz 221

2 75mm Guns

9 Bicycle Squads

9 Cavalry Squads.

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars

The whole division then, looks like this:

Please note: The 36. Infanteriedivision had 5 (!) Regiments.

108 Heavy Rifle Squads

372 Rifle Squads (including the training battalion)

18 Engineer Squads

27 Assault Squads

9 Bicycle Squads

9 Cavalry Squads.

42 Light Rifle Squads

54 Heavy Mortars

84 Light Mortars (Including 3 from the training battalion)

74 37mm Anti-Tank Guns

90 Heavy AT Rifles

12 20mm Anti-Aircraft Guns

20 75mm Guns

6 150mm Guns

36 105mm Howitzers

12 150mm Howitzers

3 SdKfz 221

The division also had transport.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Part two C the Kroat Division;

Composition of the unit in TOAW III

An infantry division at this time had two regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

108 Rifle Squads

9 Cavalry Squads

9 Assault Squads

26 Heavy Mortars (82mm)

9 Light Mortars

12 37mm AT Guns

4 47mm Russian AT Guns

4 Light Rifle Squads

It also had 1 artillery regiment:

2 Battalions with :

12 I.F.H 18 (105mm)

4 Light Rifle Squads

Next, the Recon Battalion:

12 Rifle Squads

12 Trucks

9 Assault Squads

2 37mm Guns

2 75mm Guns

4 HMG (carried by the Bicycle Squads)

24 Bicycle Squads

And the Anti-Tank unit:

24 Light Infantry At Squads (No source for equipment for this unit, so this is a compromise)

24 Trucks

And the Pioneers:

27 Engineer Squads

6 120mm Mortars

The whole division then, looks like this:

- 72 Heavy Rifle Squads
- 216 Rifle Squads
- 27 Engineer Squads
- 18 Assault Squads
- 24 Bicycle Squads
- 9 Cavalry Squads.
- 12 Light Rifle Squads
- 52 Heavy Mortars
- 18 Light Mortars (Including 3 from the training battalion)
- 6 120mm Mortars
- 26 37mm Anti-Tank Guns
- 8 47mm Russian AT Guns
- 2 75mm Guns
- 24 105mm Howitzers

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Part two D;

162. (Turkestanische) Infanteriedivision

(I can't find any sources saying this division differed from the standard, so I have given it a full 1st Welle TO&E.)

Composition of the unit in TOAW III

An infantry division at this time had three regiments, each with three battalions.

Total equipment for 1 regiment:

36 Heavy Rifle Squads

112 Rifle Squads

9 Assault Squads

18 Heavy Mortars (82mm)

27 Light Mortars

12 37mm AT Guns

30 Heavy AT Rifles

4 20mm Flak

6 75mm Infantry Guns

2 150mm Infantry Guns

It also had 1 artillery regiment, plus a heavy artillery battalion.

1 Heavy Battalion with:

12 s.F.H 18 (150mm)

6 Light Rifle Squads

1 Regiment with 3x:

12 l.F.H 18 (105mm)

6 Light Rifle Squads

Next, the Recon Battalion:

3 SdKfz 221

2 75mm Guns

9 Bicycle Squads

9 Cavalry Squads.

Then the divisional AT:

36 37mm AT Guns

18 Light Rifle Squads

And the Pioneers:

18 Engineer Squads

Finally there was the replacement or training battalion, if you want to include it.

36 Rifle Squads

3 Light Mortars

The whole division then, looks like this:

- 108 Heavy Rifle Squads
- 372 Rifle Squads (including the training battalion)
- 18 Engineer Squads
- 27 Assault Squads
- 9 Bicycle Squads
- 9 Cavalry Squads.
- 42 Light Rifle Squads
- 54 Heavy Mortars
- 84 Light Mortars (Including 3 from the training battalion)
- 74 37mm Anti-Tank Guns
- 90 Heavy AT Rifles
- 12 20mm Anti-Aircraft Guns
- 20 75mm Guns
- 6 150mm Guns
- 36 105mm Howitzers
- 12 150mm Howitzers
- 3 SdKfz 221

The division also had transport.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (21st Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in November 1943 as the first welle of divisions of the new kind (Neue Art). Many of the regiments needed to form these divisions were raised by combining older regiments worn out in the fighting on the eastern front.

Divisions re-equipped as n.A

New division:	Old divisions used:
349. Infanteriedivision	217. Infanteriedivision 384. Infanteriedivision 376. Infanteriedivision
352. Infanteriedivision	321. Infanteriedivision 356. Infanteriedivision 389. Infanteriedivision
353. Infanteriedivision	328. Infanteriedivision 334. Infanteriedivision 371. Infanteriedivision
357. Infanteriedivision	327. Infanteriedivision
359. Infanteriedivision	293. Infanteriedivision
361. Infanteriedivision	86. Infanteriedivision 76. Infanteriedivision 94. Infanteriedivision
362. Infanteriedivision	268. Infanteriedivision 305. Infanteriedivision 44. Infanteriedivision
363. Infanteriedivision	339. Infanteriedivision
364. Infanteriedivision	355. Infanteriedivision
367. Infanteriedivision	330. Infanteriedivision 71. Infanteriedivision 297. Infanteriedivision

349. Infanteriedivision 	911. Grenadier-Regiment 912. Grenadier-Regiment 913. Grenadier-Regiment	349. Artillerie-Regiment (Other units 349.)
352. Infanteriedivision 	914. Grenadier-Regiment 915. Grenadier-Regiment 916. Grenadier-Regiment	352. Artillerie-Regiment (Other units 352.)
353. Infanteriedivision 	941. Grenadier-Regiment 942. Grenadier-Regiment 943. Grenadier-Regiment	353. Artillerie-Regiment (had only 2 battalions.) (Other units 353.)
357. Infanteriedivision 	944. Grenadier-Regiment 945. Grenadier-Regiment 946. Grenadier-Regiment	357. Artillerie-Regiment (Other units 357.)
359. Infanteriedivision 	947. Grenadier-Regiment 948. Grenadier-Regiment 949. Grenadier-Regiment	359. Artillerie-Regiment (Other units 359.)
361. Infanteriedivision	951. Grenadier-Regiment 952. Grenadier-Regiment 953. Grenadier-Regiment	361. Artillerie-Regiment (Other units 361.)
362. Infanteriedivision 	954. Grenadier-Regiment 955. Grenadier-Regiment 956. Grenadier-Regiment	362. Artillerie-Regiment (Other units 362.)
363. Infanteriedivision 	957. Grenadier-Regiment 958. Grenadier-Regiment 959. Grenadier-Regiment	363. Artillerie-Regiment (Other units 363.)
364. Infanteriedivision	971. Grenadier-Regiment 972. Grenadier-Regiment 973. Grenadier-Regiment	364. Artillerie-Regiment (Other units 364.)
367. Infanteriedivision	974. Grenadier-Regiment 975. Grenadier-Regiment 976. Grenadier-Regiment	367. Artillerie-Regiment (Other units 367.)

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

The new divisions had three regiments. Each with:

- 6 Assault-AT Squads
- 3 Bicycle Squads
- 96 Rifle-AT Squads
- 12 81mm Mortars
- 24 Heavy Rifle-AT Squads
- 8 120mm Mortars
- 2 150mm Infantry Guns
- 6 75mm Infantry Guns
- 4 75mm AT Guns
- 8 50mm AT Guns

Fusilier Battalion, with:

- 16 Motorcycle Squads
- 32 Rifle-AT Squads
- 6 81mm Mortars
- 12 Heavy Rifle-AT Squads
- 4 120mm Mortars

Divisional AT Unit:

- 9-12 75mm AT Guns

10 StuG (these were NOT issued to all divisions. Some divisions got PAK guns instead, others got various models of self-propelled AT vehicles.)

- 9 3.7cm Flak Guns

Artillerie-Regiment:

3 light battalions, totally

48 10,5 cm leFH

24 Light Rifle-AT Squads

1 heavy battalion with;

16 15 cm sFH

8 Light Rifle-AT Squads

Pionierbataillon :

48 Engineer Squads (most divisions only ever got 32)

Feldersatzbataillon

64 – 80 Rifle-AT Squads

The whole division then, looks like this:
(Assuming full strength of everything as per the theoretical gliederung.)

18 Assault Squads
9 Bicycle Squads
368 Rifle-AT Squads (including Feldersatzbataillon)
36 81mm Mortars
72 Heavy Rifle-AT Squads
16 120mm Mortars
6 150mm Infantry Guns
18 75mm Infantry Guns
24 75mm AT Guns
24 50mm AT Guns
16 Motorcycle Squads
32 Light Rifle-AT Squads
10 StuG
9 3.7cm Flak Guns
48 10,5 cm leFH
16 15 cm sFH
48 Engineer Squads

The full strength of a division was 10.708 Germans and 2.005 Hilfswilligen.

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available. However, this TO&E was the standard which future divisions were expected to reach when they were mobilized in later wellen. As we will see, most of them did not meet the standard.

Infanteriedivision (22nd Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in December '43.

271. Infanteriedivision	113. Infanteriedivision 137. Infanteriedivision
272. Infanteriedivision	216. Infanteriedivision 371. Infanteriedivision
275. Infanteriedivision	223. Infanteriedivision
276. Infanteriedivision	38. Infanteriedivision
277. Infanteriedivision	262. Infanteriedivision 71. Infanteriedivision 137. Infanteriedivision
278. Infanteriedivision	333. Infanteriedivision 110. Infanteriedivision 356. Infanteriedivision 294. Infanteriedivision 161. Infanteriedivision

271. Infanteriedivision	977. Grenadier-Regiment 978. Grenadier-Regiment 979. Grenadier-Regiment	271. Artillerie-Regiment (Other units 271.)
272. Infanteriedivision 	980. Grenadier-Regiment 981. Grenadier-Regiment 982. Grenadier-Regiment	272. Artillerie-Regiment (Other units 272.)
275. Infanteriedivision 	983. Grenadier-Regiment 984. Grenadier-Regiment 985. Grenadier-Regiment	275. Artillerie-Regiment (Other units 275.)
276. Infanteriedivision 	986. Grenadier-Regiment 987. Grenadier-Regiment 988. Grenadier-Regiment	276. Artillerie-Regiment (Other units 276.)

277. Infanteriedivision 	989. Grenadier-Regiment 990. Grenadier-Regiment 991. Grenadier-Regiment	277. Artillerie-Regiment (Other units 277.)
278. Infanteriedivision 	992. Grenadier-Regiment 993. Grenadier-Regiment 994. Grenadier-Regiment	278. Artillerie-Regiment (Other units 278.)

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

The new divisions had three regiments. Each with:

- 6 Assault-AT Squads
- 3 Bicycle Squads
- 96 Rifle-AT Squads
- 12 81mm Mortars
- 24 Heavy Rifle-AT Squads
- 8 120mm Mortars
- 2 150mm Infantry Guns
- 6 75mm Infantry Guns
- 4 75mm AT Guns
- 8 50mm AT Guns

Fusilier Battalion, with:

- 16 Motorcycle Squads
- 32 Rifle-AT Squads
- 6 81mm Mortars
- 12 Heavy Rifle-AT Squads
- 4 120mm Mortars

Divisional AT Unit:

- 9-12 75mm AT Guns

10 StuG (these were NOT issued to all divisions. Some divisions got PAK guns instead, others got various models of self-propelled AT vehicles.)

9 3.7cm Flak Guns

Artillerie-Regiment:

3 light battalions, totally

48 10,5 cm leFH

24 Light Rifle-AT Squads

1 heavy battalion with;

16 15 cm sFH

8 Light Rifle-AT Squads

Pionierbataillon :

48 Engineer Squads (most divisions only ever got 32)

Feldersatzbataillon

64 – 80 Rifle-AT Squads

The whole division then, looks like this:
(Assuming full strength of everything as per the theoretical gliederung.)

18 Assault Squads
9 Bicycle Squads
368 Rifle-AT Squads (including Feldersatzbataillon)
36 81mm Mortars
72 Heavy Rifle-AT Squads
16 120mm Mortars
6 150mm Infantry Guns
18 75mm Infantry Guns
24 75mm AT Guns
24 50mm AT Guns
16 Motorcycle Squads
32 Light Rifle-AT Squads
10 StuG
9 3.7cm Flak Guns
48 10,5 cm leFH
16 15 cm sFH
48 Engineer Squads

The full strength of a division was 10.708 Germans and 2.005 Hilfswilligen.

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available. However, this TO&E was the standard which future divisions were expected to reach when they were mobilized in later waves. As we will see, most of them did not meet the standard.

Infanteriedivision (23rd Welle)

Part one;

The Divisions and their component parts.

This was the planned transformation of the eastern training divisions. Most of it was never carried out, and so I will skip it for the moment.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were converted from reserve divisions stationed in the west in the beginning of 1944. They were static divisions, and so had significantly less transport, but in other aspects the same TO&E as other divisions.

47. Infanteriedivision 	103. Grenadier-Regiment 104. Grenadier-Regiment 115. Grenadier-Regiment	147. Artillerie-Regiment (Other units 147.)
48. Infanteriedivision 	126. Grenadier-Regiment 127. Grenadier-Regiment 128. Grenadier-Regiment	148. Artillerie-Regiment (Other units 148.)
49. Infanteriedivision 	148. Grenadier-Regiment 149. Grenadier-Regiment 150. Grenadier-Regiment	149. Artillerie-Regiment (Other units 149.)

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

The new divisions had three regiments. Each with:

- 6 Assault-AT Squads
- 3 Bicycle Squads
- 96 Rifle-AT Squads
- 12 81mm Mortars
- 24 Heavy Rifle-AT Squads
- 8 120mm Mortars
- 2 150mm Infantry Guns
- 6 75mm Infantry Guns
- 4 75mm AT Guns
- 8 50mm AT Guns

Fusilier Battalion, with:

- 16 Motorcycle Squads
- 32 Rifle-AT Squads
- 6 81mm Mortars
- 12 Heavy Rifle-AT Squads
- 4 120mm Mortars

Divisional AT Unit:

- 9-12 75mm AT Guns

10 StuG (these were NOT issued to all divisions. Some divisions got PAK guns instead, others got various models of self-propelled AT vehicles.)

- 9 3.7cm Flak Guns

Artillerie-Regiment:

- 3 light battalions, totally
- 48 10,5 cm leFH
- 24 Light Rifle-AT Squads

1 heavy battalion with;
16 15 cm sFH
8 Light Rifle-AT Squads

Pionierbataillon :
48 Engineer Squads (most divisions only ever got 32)

Feldersatzbataillon
64 – 80 Rifle-AT Squads

The whole division then, looks like this:
(Assuming full strength of everything as per the theoretical gliederung.)

18 Assault Squads
9 Bicycle Squads
368 Rifle-AT Squads (including Feldersatzbataillon)
36 81mm Mortars
72 Heavy Rifle-AT Squads
16 120mm Mortars
6 150mm Infantry Guns
18 75mm Infantry Guns
24 75mm AT Guns
24 50mm AT Guns
16 Motorcycle Squads
32 Light Rifle-AT Squads
10 StuG
9 3.7cm Flak Guns
48 10,5 cm leFH
16 15 cm sFH
48 Engineer Squads

The full strength of a division was 10.708 Germans and 2.005 Hilfswilligen.

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available. However, this TO&E was the standard which future divisions were expected to reach when they were mobilized in later waves. As we will see, most of them did not meet the standard.

Infanteriedivision (24th Welle)

Part one;

The Divisions and their component parts.

These divisions were raised from reserve divisions in the beginning of 1944. They were called “Schatten” divisions, because they had the TO&E of a decimated standard division. They had no supply units at all attached. As none of these divisions went on to become new units, but were used to reinforce or re-create destroyed divisions, I will not give a full TO&E. For an idea of what the divisions would have looked like before being broken up, see below, 26 Welle.

Division:	From:	Became:
Mielau 27 th January	151 Reserve-Division	Subordinate units ordered to reinforce existing units, on the 26 th of March 1944.
Milowitz 27 th January	173. Reserve-Division	389. Infanteriedivision 26 th of March
Demba 27 th January	141. Reserve-Division	68. Infanteriedivision 4 th February
Wahn 17 th January	182. Infanteriedivision 157. Infanteriedivision	331. Infanteriedivision 16 th March
Alarm-Division General Gouvernement 13 February	Various Alarm units	Used to refit 72. Infanteriedivision 23d March 1944.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

This division was raised from men with various stomach ailments, and was supplied with special rations. It was raised on 14th May 1944. It was a static division.

70. Infanteriedivision 	1018. Grenadier-Regiment 1019. Grenadier-Regiment 1020. Grenadier-Regiment	170. Artillerie-Regiment (Other units 70.)
---	--	---

Part two;

Composition of the unit in TOAW III

(**Note:** Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

The new divisions had three regiments. Each with:

- 6 Assault-AT Squads
- 3 Bicycle Squads
- 96 Rifle-AT Squads
- 12 81mm Mortars
- 24 Heavy Rifle-AT Squads
- 8 120mm Mortars
- 2 150mm Infantry Guns
- 6 75mm Infantry Guns
- 4 75mm AT Guns
- 8 50mm AT Guns

Fusilier Battalion, with:

- 16 Motorcycle Squads
- 32 Rifle-AT Squads
- 6 81mm Mortars
- 12 Heavy Rifle-AT Squads

4 120mm Mortars

Divisional AT Unit:

9-12 75mm AT Guns

10 StuG (these were NOT issued to all divisions. Some divisions got PAK guns instead, others got various models of self-propelled AT vehicles.)

9 3.7cm Flak Guns

Artillerie-Regiment:

3 light battalions, totally

48 10,5 cm leFH

24 Light Rifle-AT Squads

1 heavy battalion with;

16 15 cm sFH

8 Light Rifle-AT Squads

Pionierbataillon :

48 Engineer Squads (most divisions only ever got 32)

Feldersatzbataillon

64 – 80 Rifle-AT Squads

The whole division then, looks like this:
(Assuming full strength of everything as per the theoretical gliederung.)

18 Assault Squads
9 Bicycle Squads
368 Rifle-AT Squads (including Feldersatzbataillon)
36 81mm Mortars
72 Heavy Rifle-AT Squads
16 120mm Mortars
6 150mm Infantry Guns
18 75mm Infantry Guns
24 75mm AT Guns
24 50mm AT Guns
16 Motorcycle Squads
32 Light Rifle-AT Squads
10 StuG
9 3.7cm Flak Guns
48 10,5 cm leFH
16 15 cm sFH
48 Engineer Squads

The full strength of a division was 10.708 Germans and 2.005 Hilfswilligen.

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (25th Welle)

Part one;

The Divisions and their component parts.

Raised in January 1944.

<p>77. Infanteriedivision</p> 	<p>1049. Grenadier-Regiment 1050. Grenadier-Regiment</p>	<p>177. Artillerie-Regiment (Other units 177.)</p>
<p>84. Infanteriedivision</p> 	<p>1051. Grenadier-Regiment 1052. Grenadier-Regiment</p>	<p>184. Artillerie-Regiment (Other units 184.)</p>
<p>85. Infanteriedivision</p>	<p>1053. Grenadier-Regiment 1054. Grenadier-Regiment</p>	<p>185. Artillerie-Regiment (Other units 185.)</p>
<p>89. Infanteriedivision</p> 	<p>1055. Grenadier-Regiment 1056. Grenadier-Regiment</p>	<p>189. Artillerie-Regiment (Other units 189.)</p>
<p>91. (Luftlande) Infanteriedivision</p> 	<p>1057. Grenadier-Regiment 1058. Grenadier-Regiment*</p>	<p>191. Artillerie-Regiment (Other units 191.)</p>
<p>92. Infanteriedivision[§]</p> 	<p>1059. Grenadier-Regiment 1060. Grenadier-Regiment</p>	<p>192. Artillerie-Regiment (Other units 192.)</p>

* The division was strengthened by the attachment of **Fallschirmjäger-Regiment 6** and **Panzer-Ersatz- und Ausbildungs-Abteilung 100**.

§ **92. Infanterie-Division** was absorbed into 362. Infanterie-Division June 1944.

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

These divisions had two regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

123 Rifle-AT Squads

4 81mm Mortars

3 50mm AT Guns (The sources do not state what caliber, but it usually states “heavy” when 75mm guns are concerned. Here it doesn't, so i've given 50mm guns.)

36 AT+ Teams (to represent the Panzerschrecks assigned)

2 150mm Infantry Guns

6 75mm Infantry Guns

Fusilier Battalion

19 Rifle-AT Squads

4 81mm Mortars

Divisional AT company

12 75mm AT Guns

6 Light Rifle Squads (no at here – why would they have panzerfausts when they have the guns?)

Artillery regiment with:

2 light battalions, each with

18 LeFH

9 Light Rifle-AT Squads

1 heavy battalion with:

(NOTE: in 89th and 91st divisions this battallion had 88mm Flak or AT guns instead.)

16 SFH

8 Light Rifle-AT Squads

Pioneer battalion
48 Engineer Squads

Feldersatz battalion
80 Rifle AT Squads

The whole division, then, looks like this:

6 Assault-AT Squads
6 Bicycle Squads
345 Rifle-AT Squads (including ersatz battalion)
12 81mm Mortars
6 50mm AT Guns
72 AT+ Teams
4 150mm Infantry Guns
12 75mm Infantry Guns
12 75mm AT Guns
6 Light Rifle Squads
36 LeFH
16 SFH
17 Light Rifle-AT Squads
48 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available. However, this TO&E was the standard which future divisions were expected to reach when they were mobilized in later waves. As we will see, most of them did not meet the standard.

Infanteriedivision (26th Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in March 1944. They were Schatten divisions, and never saw service. They were incorporated into existing divisions in Italy and southern France in June 1944. I have no source for the names/numbers of the regiments before they were transferred.

Wildflecken
Ostpreussen
Schlesien
Bohmen

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

These divisions had two regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

78 Rifle-AT Squads

12 Heavy Rifle-AT Squads

6 81mm Mortars

3 50mm AT Guns (The sources do not state what caliber, but it usually states “heavy” when 75mm guns are concerned. Here it doesn't, so i've given 50mm guns.)

36 AT+ Teams (to represent the Panzerschrecks assigned)

2 150mm Infantry Guns

6 75mm Infantry Guns

Divisional AT company

12 75mm AT Guns

6 Light Rifle Squads (no AT here – why would they have panzerfausts when they have the guns?)

Light artillery battallion

16 LeFH

8 Light Rifle-AT Squads

Pioneer Battalion

32 Engineer Squads

Infanteriedivision (27th Welle)

Part one;

The Divisions and their component parts.

These divisions were raised as static divisions at the same time as the 26th welle. Like the previous welle, they were intended for Italy and southern France.

59. Infanteriedivision 	1034. Grenadier-Regiment 1035. Grenadier-Regiment 1036. Grenadier-Regiment	159. Artillerie-Regiment (Other units 159., except 59.Fusilier abteilung)
64. Infanteriedivision 	1037. Grenadier-Regiment 1038. Grenadier-Regiment 1039. Grenadier-Regiment	164. Artillerie-Regiment (Other units 164., except 64.Fusilier abteilung)
226. Infanteriedivision 	1040. Grenadier-Regiment 1041. Grenadier-Regiment 1042. Grenadier-Regiment	226. Artillerie-Regiment (Other units 226.)
232. Infanteriedivision 	1043. Grenadier-Regiment 1044. Grenadier-Regiment 1045. Grenadier-Regiment	232. Artillerie-Regiment (Other units 232.)
237. Infanteriedivision	1046. Grenadier-Regiment 1047. Grenadier-Regiment 1048. Grenadier-Regiment	237. Artillerie-Regiment (Other units 237.)

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

These divisions had three regiments, each with:

3 Assault-AT Squads

96 Rifle-AT Squads

16 81mm Mortars

Fusilier Battalion

48 Bicycle Squads

8 81mm Mortars

Divisional AT company

12 75mm AT Guns

6 Light Rifle Squads

Artillery regiment with;
3 light battalions, each with:

12 10,5 cm leFH

6 Light Rifle-AT Squads

Pioneer battalion

48 Engineer Squads

Feldersatz battalion

64-80 Rifle AT Squads

The whole division, then, looks like this:

9 Assault-AT Squads
368 Rifle-AT Squads (including Feldersatz battalion)
56 81mm Mortars
48 Bicycle Squads
12 75mm AT Guns
6 Light Rifle Squads
36 10,5 cm leFH
6 Light Rifle-AT Squads
48 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (28th Welle)

Part one;

The Divisions and their component parts.

These divisions were raised on July 4th 1944. They were Schatten divisions. As The 29th Welle was ordered just 3 days later, two of the Schatten divisions were completed as part of that welle instead, and I will omitt them here.

Jutland	Became 19. Volks-Grenadier Division, with 19. Luftwaffen-Feld-Division
Schlesien	Used to re-create the 94 th Infantry division.

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

These divisions had two regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

78 Rifle-AT Squads

12 Heavy Rifle-AT Squads

6 81mm Mortars

3 50mm AT Guns (The sources do not state what caliber, but it usually states “heavy” when 75mm guns are concerned. Here it doesn't, so i've given 50mm guns.)

36 AT+ Teams (to represent the Panzerschrecks assigned)

2 150mm Infantry Guns

6 75mm Infantry Guns

Divisional AT company

12 75mm AT Guns

6 Light Rifle Squads (no at here – why would they have panzerfausts when they have the guns?)

Light artillery battallion

16 LeFH

8 Light Rifle-AT Squads

Pioneer Battalion

32 Engineer Squads

Infanterieregemente (no Welle)

Part one;

The Regiments.

These regiments were raised in July, at the height of the crisis of the Soviet summer offensive (Bagration). They were not organized into divisions, but sent straight to the front individually. Soon afterwards they were disbanded and their manpower used to reinforce existing divisions.

Grenadier-Regiment 1065	Raised 1 st July, disbanded 4 th August.
Grenadier-Regiment 1066	Raised 1 st July, used to reinforce 101. Jager division, and officially disbanded 26 th October.
Grenadier-Regiment 1067	Raised 1 st July, disbanded 22 nd August.
Grenadier-Regiment 1068	Raised 1 st July, disbanded 22 nd August.
Grenadier-Regiment 1069	Raised 1 st July, 16 th July incorporated into Grenadier-Regiment 431
Grenadier-Regiment 1070	Raised 1 st July, disbanded 10 th November
Grenadier-Regiment 1071	Raised 1 st July, disbanded 5 th August.
Grenadier-Regiment 1072	Raised 1 st July, 18 th August incorporated into 252. Infanteriedivision.

TO&E A;

Rgts 1065, 1067, 1071, 1072

6 Assault-AT Squads

3 Bicycle Squads

96 Rifle-AT Squads

12 81mm Mortars

24 Heavy Rifle-AT Squads

8 120mm Mortars

2 150mm Infantry Guns

6 75mm Infantry Guns

4 75mm AT Guns

8 50mm AT Guns

TO&E B;

Rgts 1066, 1068, 1069, 1070.

6 Assault-AT Squads

3 Bicycle Squads

144 Rifle-AT Squads

12 81mm Mortars

36 Heavy Rifle-AT Squads

12 120mm Mortars

2 150mm Infantry Guns

6 75mm Infantry Guns

4 75mm AT Guns

8 50mm AT Guns

Grenadier-Brigaden (no Welle)

Part one;

The Brigades and their component parts.

These were also raised to help deal with Bagration. They were sent to the front as brigades, and eventually most were absorbed by divisions. I have sources stating that they consisted of 2 battalions, a pioneer company, a light artillery battery, and an AT company each. I assume that each of these units were numbered according to the brigade number, i.e.

I./Grenadier-Brigade 1131
II./ Grenadier-Brigade 1131
Pionier-Kompanie 1131
leichte Feldhaubitzen-Batterie 1131
Panzerjäger-Kompanie 1131

Grenadier-Brigade 503
Grenadier-Brigade 761
Grenadier-Brigade 1131
Grenadier-Brigade 1132
Grenadier-Brigade 1133
Grenadier-Brigade 1134
Grenadier-Brigade 1135
Grenadier-Brigade 1136

Part Two;

Composition of the units in TOAW

22 Assault-AT Squads
3 Bicycle Squads
96 Rifle-AT Squads
12 81mm Mortars
24 Heavy Rifle-AT Squads
8 120mm Mortars
2 150mm Infantry Guns
6 75mm Infantry Guns
4 75mm AT Guns
8 50mm AT Guns
4 LeFH
12 75mm AT Guns
6 Light Rifle Squads (no at here – why would they have panzerfausts when they have the guns?)

Infanteriedivision (29th Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in July '44. Most changed names at least once before being sent to the front. I give the final names here. Along with the name changes went changes in TO&E. I give the final version here as well. These divisions were raised with new recruits, as completely new formations, although some of them (78. Volks-Sturm-Division, 45. Volks-Grenadier-Division, 31. Volks-Grenadier-Division, 6. Volks-Grenadier-Division) received the numbers of old divisions previously destroyed.

The recruits received less than a months training before being sent to the front!

541. Volks-Grenadier-Division	1073. Grenadier-Regiment 1074. Grenadier-Regiment 1075. Grenadier-Regiment	1541. Artillerie-Regiment (Other units 541.)
542. Volks-Grenadier-Division 	1076. Grenadier-Regiment 1077. Grenadier-Regiment 1078. Grenadier-Regiment	1542. Artillerie-Regiment (Other units 1542.)
78. Volks-Sturm-Division	Sturm-Regiment 14 Sturm-Regiment 195 Sturm-Regiment 215	178. Artillerie-Regiment (Other units 178.)
544. Volks-Grenadier-Division	1082. Grenadier-Regiment 1083. Grenadier-Regiment 1084. Grenadier-Regiment	1544. Artillerie-Regiment (Other units 1544.)
545. Volks-Grenadier-Division	1085. Grenadier-Regiment 1086. Grenadier-Regiment 1087. Grenadier-Regiment	1545. Artillerie-Regiment (Other units 1545., except fusilier company 545.)
45. Volks-Grenadier-Division 	130. Grenadier-Regiment 133. Grenadier-Regiment 135. Grenadier-Regiment	98. Artillerie-Regiment (Other units 98., except pioneer battalion 81.)
547. Volks-Grenadier-Division	1091. Grenadier-Regiment 1092. Grenadier-Regiment 1093. Grenadier-Regiment	1547. Artillerie-Regiment (Other units 1547., except fusilier company 547.)
548. Volks-Grenadier-Division	1094. Grenadier-Regiment 1095. Grenadier-Regiment 1096. Grenadier-Regiment	1548. Artillerie-Regiment (Other units 1548., except fusilier company 548.)

549. Volks-Grenadier-Division	1097. Grenadier-Regiment 1098. Grenadier-Regiment 1099. Grenadier-Regiment	1549. Artillerie-Regiment (Other units 1549., except fusilier company 549.)
31. Volks-Grenadier-Division	12. Grenadier-Regiment 17. Grenadier-Regiment 82. Grenadier-Regiment	31. Artillerie-Regiment (Other units 31.)
551. Volks-Grenadier-Division	1113. Grenadier-Regiment 1114. Grenadier-Regiment 1115. Grenadier-Regiment	1551. Artillerie-Regiment (Other units 1551.)
6. Volks-Grenadier-Division	18. Grenadier-Regiment 37. Grenadier-Regiment 58. Grenadier-Regiment	6. Artillerie-Regiment (Other units 6. except I./ Artillerie-Regiment42)
553. Volks-Grenadier-Division 	1119. Grenadier-Regiment 1120. Grenadier-Regiment 1121. Grenadier-Regiment	1553. Artillerie-Regiment (Other units 1553., except fusilier company 553.)
558. Volks-Grenadier-Division	1122. Grenadier-Regiment 1123. Grenadier-Regiment 1124. Grenadier-Regiment	1558. Artillerie-Regiment (Other units 1558., except fusilier company 558.)
559. Volks-Grenadier-Division	1125. Grenadier-Regiment 1126. Grenadier-Regiment 1127. Grenadier-Regiment	1559. Artillerie-Regiment (Other units 1559.)
561. Volks-Grenadier-Division 	1128. Grenadier-Regiment 1129. Grenadier-Regiment 1130. Grenadier-Regiment	1561. Artillerie-Regiment (Other units 1561., except fusilier company 561.)
562. Volks-Grenadier-Division	1131. Grenadier-Regiment 1132. Grenadier-Regiment 1133. Grenadier-Regiment	1562. Artillerie-Regiment (Other units 1562., except fusilier company 562.)

Part two;

Composition of the unit in TOAW III

Each division had 3 regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

48 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 with HMG, 12 with assault rifles)

12 81mm Mortars

12 75mm Infantry Guns

8 120mm Mortars

72 AT+ Teams (panzerschreck)

Fusilier Company

7 Rifle-AT Squads

2 Heavy Rifle-AT Squads (assault rifles)

(Theses were all bicycle troops)

Divisional AT battalion

9 75mm AT Guns

14 StuG

9 37mm AA Guns

(the equipment of the AT units varied wildly from division to division depending on available material.)

Artillery regiment

1 light battalion with

24 75mm Infantry Guns OR 75mm AT Guns

12 Light Rifle-AT Squads

2 light battalions with

18 10,5 cm leFH

9 Light Rifle-AT Squads

1 heavy battalion with
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer battalion
18 Engineer Squads

Feldersatz bataillon
64-80 Rifle-AT Squads

The whole division:
9 Assault-AT Squads
9 Bicycle Squads
231 Rifle-AT Squads (Including Feldersatz)
86 Heavy Rifle-AT Squads
36 81mm Mortars
36 75mm Infantry Guns
216 AT+ Teams
9 75mm AT Guns
14 StuG
9 37mm AA Guns
24 75mm Infantry Guns OR 75mm AT Guns
30 Light Rifle-AT Squads
18 10,5 cm leFH
18 15 cm sFH
18 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (30th Welle)

Part one;

The Divisions and their component parts.

The first four divisions were re-creations of old divisions decimated in combat. The last two were brand new. They were all raised in August 1944. I give the TO&E as standard n.A, but feel free to be creative, as the TO&E varied wildly from division to division.

12. Volks-Grenadier-Division	27. Grenadier-Regiment 48. Grenadier-Regiment 89. Grenadier-Regiment	12. Artillerie-Regiment (Other units 12.)
16. Volks-Grenadier-Division	21. Grenadier-Regiment 223. Grenadier-Regiment 225. Grenadier-Regiment	1316. Artillerie-Regiment (Other units 1316, except 16. fusilier company.)
19. Volks-Grenadier-Division 	59. Grenadier-Regiment 73. Grenadier-Regiment 74. Grenadier-Regiment	719. Artillerie-Regiment (Other units 119, except 19. fusilier company.)
36. Volks-Grenadier-Division 	87. Grenadier-Regiment 118. Grenadier-Regiment 165. Grenadier-Regiment	268. Artillerie-Regiment (Other units 36.)
560. Volks-Grenadier-Division 	1128. Grenadier-Regiment 1129. Grenadier-Regiment 1130. Grenadier-Regiment	1560. Artillerie-Regiment (Other units 1560.)
563. Volks-Grenadier-Division	1147. Grenadier-Regiment 1148. Grenadier-Regiment 1149. Grenadier-Regiment	1563. Artillerie-Regiment (Other units 1563.)

Part two;

Composition of the unit in TOAW III

(Note: Starting in 1943 the Panzerfaust was produced and issued. This justifies giving AT versions of all rifle squads.)

The new divisions had three regiments. Each with:

- 6 Assault-AT Squads
- 3 Bicycle Squads
- 96 Rifle-AT Squads
- 12 81mm Mortars
- 24 Heavy Rifle-AT Squads
- 8 120mm Mortars
- 2 150mm Infantry Guns
- 6 75mm Infantry Guns
- 4 75mm AT Guns
- 8 50mm AT Guns

Fusilier Battalion, with:

- 16 Motorcycle Squads
- 32 Rifle-AT Squads
- 6 81mm Mortars
- 12 Heavy Rifle-AT Squads
- 4 120mm Mortars

Divisional AT Unit:

- 9-12 75mm AT Guns

10 StuG (these were NOT issued to all divisions. Some divisions got PAK guns instead, others got various models of self-propelled AT vehicles.)

- 9 3.7cm Flak Guns

Artillerie-Regiment:

- 3 light battalions, totally
- 48 10,5 cm leFH
- 24 Light Rifle-AT Squads

1 heavy battalion with;
16 15 cm sFH
8 Light Rifle-AT Squads

Pionierbataillon :
48 Engineer Squads (most divisions only ever got 32)

Feldersatzbataillon
64 – 80 Rifle-AT Squads

The whole division then, looks like this:
(Assuming full strength of everything as per the theoretical gliederung.)

18 Assault Squads
9 Bicycle Squads
368 Rifle-AT Squads (including Feldersatzbataillon)
36 81mm Mortars
72 Heavy Rifle-AT Squads
16 120mm Mortars
6 150mm Infantry Guns
18 75mm Infantry Guns
24 75mm AT Guns
24 50mm AT Guns
16 Motorcycle Squads
32 Light Rifle-AT Squads
10 StuG
9 3.7cm Flak Guns
48 10,5 cm leFH
16 15 cm sFH
48 Engineer Squads

The full strength of a division was 10.708 Germans and 2.005 Hilfswilligen.

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (31th Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in August 1944. They were Schatten divisions to start out with, and were then re-numbered as infanteriedivisionen or VGD. At around the same time their TO&E was updated to match that of the 32nd welle. I give them here with their final designations and TO&E, as they were never committed to battle in any other guise. They were all replacements for destroyed divisions, except 564. Volks-Grenadier-Division. Some divisions will appear under the next welle as well, as they didn't finish forming until then, and were recorded as that welle instead.

357. Infanteriedivision 	944. Grenadier-Regiment 945. Grenadier-Regiment 946. Grenadier-Regiment	357. Artillerie-Regiment (Other units 357.)
564. Volks-Grenadier-Division	1150. Grenadier-Regiment 1151. Grenadier-Regiment 1152. Grenadier-Regiment	1564. Artillerie-Regiment (Other units 1564.)
246. Volks-Grenadier-Division	352. Grenadier-Regiment 404. Grenadier-Regiment 689. Grenadier-Regiment	246. Artillerie-Regiment (Other units 246)
363. Volks-Grenadier-Division	957. Grenadier-Regiment 958. Grenadier-Regiment 959. Grenadier-Regiment	363. Artillerie-Regiment (Other units 363)
337. Volks-Grenadier-Division 	313. Grenadier-Regiment 688. Grenadier-Regiment 690. Grenadier-Regiment	337. Artillerie-Regiment (Other units 337)

Part two;

Composition of the unit in TOAW III

Each division had 3 regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

48 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 with HMG, 12 with assault rifles)

12 81mm Mortars

12 75mm Infantry Guns

8 120mm Mortars

72 AT+ Teams (panzerschreck)

Fusilier Company

7 Rifle-AT Squads

2 Heavy Rifle-AT Squads (assault rifles)

(Theses were all bicycle troops)

Divisional AT battalion

9 75mm AT Guns

14 StuG

9 37mm AA Guns

(the equipment of the AT units varied wildly from division to division depending on available material.)

Artillery regiment

1 light battalion with

24 75mm Infantry Guns OR 75mm AT Guns

12 Light Rifle-AT Squads

2 light battalions with

18 10,5 cm leFH

9 Light Rifle-AT Squads

1 heavy battalion with
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer battalion
18 Engineer Squads

Feldersatz bataillon
64-80 Rifle-AT Squads

The whole division:
9 Assault-AT Squads
9 Bicycle Squads
231 Rifle-AT Squads (Including Feldersatz)
86 Heavy Rifle-AT Squads
36 81mm Mortars
36 75mm Infantry Guns
216 AT+ Teams
9 75mm AT Guns
14 StuG
9 37mm AA Guns
24 75mm Infantry Guns OR 75mm AT Guns
30 Light Rifle-AT Squads
18 10,5 cm leFH
18 15 cm sFH
18 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (32nd Welle)

Part one;

The Divisions and their component parts.

The 32nd welle had two parts. The first consisted of 15 divisions created from partially raised divisions. Hence some of the division numbers were new, but the regiments were named after previously destroyed units.

183. Volks-Grenadier-Division	From 564, which alone in this column, saw action for about a month before being redesignated!
246. Volks-Grenadier-Division	From 565. Volks-Grenadier-Division
363. Volks-Grenadier-Division	From 566. Volks-Grenadier-Division
349. Volks-Grenadier-Division	From 567. Volks-Grenadier-Division
256. Volks-Grenadier-Division	From 568. Volks-Grenadier-Division
361. Volks-Grenadier-Division	From 569. Volks-Grenadier-Division
337. Volks-Grenadier-Division	From 570. Volks-Grenadier-Division
18. Volks-Grenadier-Division	From 571. Volks-Grenadier-Division
340. Volks-Grenadier-Division	From 572. Volks-Grenadier-Division
708. Volks-Grenadier-Division	From 573. Volks-Grenadier-Division
277. Volks-Grenadier-Division	From 574. Volks-Grenadier-Division
271. Volks-Grenadier-Division	From 576. Volks-Grenadier-Division
47. Volks-Grenadier-Division	From 577. Volks-Grenadier-Division
212. Volks-Grenadier-Division	From 578. Volks-Grenadier-Division
326. Volks-Grenadier-Division	From 579. Volks-Grenadier-Division

The second part consisted of the following divisions, all re-created older formations.

62. Volks-Grenadier-Division	From 583. Volks-Grenadier-Division
9. Volks-Grenadier-Division	From 584. Volks-Grenadier-Division
167. Volks-Grenadier-Division	From 585. Volks-Grenadier-Division
79. Volks-Grenadier-Division	From 586. Volks-Grenadier-Division
257. Volks-Grenadier-Division	From 587. Volks-Grenadier-Division
320. Volks-Grenadier-Division	From 588. Volks-Grenadier-Division

183. Volks-Grenadier-Division	330. Grenadier-Regiment 343. Grenadier-Regiment 351. Grenadier-Regiment	219. Artillerie-Regiment (Other units 219.)
246. Volks-Grenadier-Division	352. Grenadier-Regiment 404. Grenadier-Regiment 689. Grenadier-Regiment	246. Artillerie-Regiment (Other units 246.)
363. Volks-Grenadier-Division	957. Grenadier-Regiment 958. Grenadier-Regiment 959. Grenadier-Regiment	363. Artillerie-Regiment (Other units 363.)
349. Volks-Grenadier-Division	911. Grenadier-Regiment 912. Grenadier-Regiment 913. Grenadier-Regiment	349. Artillerie-Regiment (Other units 349.)
256. Volks-Grenadier-Division	456. Grenadier-Regiment 476. Grenadier-Regiment 481. Grenadier-Regiment	256. Artillerie-Regiment (Other units 256.)
361. Volks-Grenadier-Division	951. Grenadier-Regiment 952. Grenadier-Regiment 953. Grenadier-Regiment	361. Artillerie-Regiment (Other units 361.)
337. Volks-Grenadier-Division 	313. Grenadier-Regiment 688. Grenadier-Regiment 690. Grenadier-Regiment	337. Artillerie-Regiment (Other units 337.)
18. Volks-Grenadier-Division	293. Grenadier-Regiment 294. Grenadier-Regiment 295. Grenadier-Regiment	1818. Artillerie-Regiment (Other units 1818.)
340. Volks-Grenadier-Division	694. Grenadier-Regiment 695. Grenadier-Regiment 696. Grenadier-Regiment	340. Artillerie-Regiment (Other units 340.)
708. Volks-Grenadier-Division	728. Grenadier-Regiment 748. Grenadier-Regiment 768. Grenadier-Regiment	658. Artillerie-Regiment (Other units 708.)
277. Volks-Grenadier-Division	989. Grenadier-Regiment 990. Grenadier-Regiment 991. Grenadier-Regiment	277. Artillerie-Regiment (Other units 277.)
271. Volks-Grenadier-Division	977. Grenadier-Regiment 978. Grenadier-Regiment 979. Grenadier-Regiment	271. Artillerie-Regiment (Other units 271.)

47. Volks-Grenadier-Division 	103. Grenadier-Regiment 104. Grenadier-Regiment 115. Grenadier-Regiment	147. Artillerie-Regiment (Other units 147.)
212. Volks-Grenadier-Division 	316. Grenadier-Regiment 320. Grenadier-Regiment 423. Grenadier-Regiment	212. Artillerie-Regiment (Other units 212.)
326. Volks-Grenadier-Division	751. Grenadier-Regiment 752. Grenadier-Regiment 753. Grenadier-Regiment	326. Artillerie-Regiment (Other units 326.)
62. Volks-Grenadier-Division	164. Grenadier-Regiment 183. Grenadier-Regiment 190. Grenadier-Regiment	162. Artillerie-Regiment (Other units 162.)
9. Volks-Grenadier-Division	36. Grenadier-Regiment 57. Grenadier-Regiment 116. Grenadier-Regiment	9. Artillerie-Regiment (Other units 9.)
167. Volks-Grenadier-Division	331. Grenadier-Regiment 339. Grenadier-Regiment 387. Grenadier-Regiment	167. Artillerie-Regiment (Other units 167.)
79. Volks-Grenadier-Division	208. Grenadier-Regiment 212. Grenadier-Regiment 226. Grenadier-Regiment	179. Artillerie-Regiment (Other units 179.)
257. Volks-Grenadier-Division	457. Grenadier-Regiment 466. Grenadier-Regiment 477. Grenadier-Regiment	257. Artillerie-Regiment (Other units 257.)
320. Volks-Grenadier-Division	585. Grenadier-Regiment 586. Grenadier-Regiment 587. Grenadier-Regiment	320. Artillerie-Regiment (Other units 320.)

Part two;

Composition of the unit in TOAW III

Each division had 3 regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

48 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 with HMG, 12 with assault rifles)

12 81mm Mortars

12 75mm Infantry Guns

8 120mm Mortars

72 AT+ Teams (panzerschreck)

Fusilier Company

7 Rifle-AT Squads

2 Heavy Rifle-AT Squads (assault rifles)

(Theses were all bicycle troops)

Divisional AT battalion

9 75mm AT Guns

14 StuG

9 37mm AA Guns

(the equipment of the AT units varied wildly from division to division depending on available material.)

Artillery regiment

1 light battalion with

24 75mm Infantry Guns OR 75mm AT Guns

12 Light Rifle-AT Squads

2 light battalions with

18 10,5 cm leFH

9 Light Rifle-AT Squads

1 heavy battalion with
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer battalion
18 Engineer Squads

Feldersatz bataillon
64-80 Rifle-AT Squads

The whole division:
9 Assault-AT Squads
9 Bicycle Squads
231 Rifle-AT Squads (Including Feldersatz)
86 Heavy Rifle-AT Squads
36 81mm Mortars
36 75mm Infantry Guns
216 AT+ Teams
9 75mm AT Guns
14 StuG
9 37mm AA Guns
24 75mm Infantry Guns OR 75mm AT Guns
30 Light Rifle-AT Squads
18 10,5 cm leFH
18 15 cm sFH
18 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were raised using men from reserve and security divisions in October '44 as replacement for divisions which had been destroyed in the fighting on the western front. They had the TO&E of a Volks-Grenadier-Division, but were still called Infanterie-Division.

148. Infanteriedivision 	281. Grenadier-Regiment 285. Grenadier-Regiment 286. Grenadier-Regiment	1048. Artillerie-Regiment (Other units 1048.)
159. Infanteriedivision 	1209. Grenadier-Regiment 1210. Grenadier-Regiment 1211. Grenadier-Regiment	1059. Artillerie-Regiment (Other units 1059.)
176. Infanteriedivision 	1218. Grenadier-Regiment 1219. Grenadier-Regiment 1220. Grenadier-Regiment	1076. Artillerie-Regiment (Other units 1076, except 176 Fusilier battalion.)
180. Infanteriedivision 	1221. Grenadier-Regiment 1222. Grenadier-Regiment 1223. Grenadier-Regiment	880. Artillerie-Regiment (Other units 180.)
189. Infanteriedivision 	1212. Grenadier-Regiment 1213. Grenadier-Regiment 1214. Grenadier-Regiment	1089. Artillerie-Regiment (Other units 1089.)
190. Infanteriedivision 	1224. Grenadier-Regiment 1225. Grenadier-Regiment 1226. Grenadier-Regiment	890. Artillerie-Regiment (Other units 1190, except fusilier battalion 190.)

203. Infanteriedivision 	608. Grenadier-Regiment 613. Grenadier-Regiment 930. Grenadier-Regiment	203. Artillerie-Regiment (Other units 203.)
281. Infanteriedivision	322. Grenadier-Regiment 368. Grenadier-Regiment 418. Grenadier-Regiment	281. Artillerie-Regiment (Other units 281.)
462. Infanteriedivision*	1215. Grenadier-Regiment 1216. Grenadier-Regiment 1217. Grenadier-Regiment	1462. Artillerie-Regiment (Other units 1462, except fusilier battalion 462.)

* Renamed as 462. Volks-Grenadier-Division in November '44.

Part two;

Composition of the unit in TOAW III

Each division had 3 regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

48 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 with HMG, 12 with assault rifles)

12 81mm Mortars

12 75mm Infantry Guns

8 120mm Mortars

72 AT+ Teams (panzerschreck)

Fusilier Company

7 Rifle-AT Squads

2 Heavy Rifle-AT Squads (assault rifles)

(Theses were all bicycle troops)

Divisional AT battalion

9 75mm AT Guns

14 StuG

9 37mm AA Guns

(the equipment of the AT units varied wildly from division to division depending on available material.)

Artillery regiment

1 light battalion with

24 75mm Infantry Guns OR 75mm AT Guns

12 Light Rifle-AT Squads

2 light battalions with

18 10,5 cm leFH

9 Light Rifle-AT Squads

1 heavy battalion with
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer battalion
18 Engineer Squads

Feldersatz bataillon
64-80 Rifle-AT Squads

The whole division:
9 Assault-AT Squads
9 Bicycle Squads
231 Rifle-AT Squads (Including Feldersatz)
86 Heavy Rifle-AT Squads
36 81mm Mortars
36 75mm Infantry Guns
216 AT+ Teams
9 75mm AT Guns
14 StuG
9 37mm AA Guns
24 75mm Infantry Guns OR 75mm AT Guns
30 Light Rifle-AT Squads
18 10,5 cm leFH
18 15 cm sFH
18 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (33rd Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in January '45. The men came from reserve divisions. They had a new TO&E. I give the theoretical TO&E below, but by this stage of the war practically no units ever got all they were supposed to get. Often they would get completely different equipment, because that was all that was available. Starting in December '44 all divisions were supposed to upgrade to this TO&E, with the exception of 1. Infanterie-Division, and six divisions stationed in Norway. Any units that did start upgrading were only partially upgraded by the end of the war.

23. Infanteriedivision 	9. Grenadier-Regiment 67. Grenadier-Regiment 68. Füsilier-Regiment	23. Artillerie-Regiment (Other units 23.)
48. Infanteriedivision 	126. Grenadier Regiment 127. Grenadier Regiment 128. Grenadier Regiment	148. Artillerie-Regiment (Other units 148.)
85. Infanteriedivision	1053. Grenadier Regiment 1054. Grenadier Regiment	185. Artillerie-Regiment (Other units 185.)
189. Infanteriedivision* 	1212. Grenadier-Regiment 1213. Grenadier-Regiment 1214. Grenadier-Regiment	1089. Artillerie-Regiment (Other units 1089.)
245. Infanteriedivision	Grenadier-Regiment 935 Grenadier-Regiment 936 Grenadier-Regiment 937	245. Artillerie-Regiment (Other units 245.)
264. Infanteriedivision	891. Infantry Regiment 892. Infantry Regiment 893. Infantry Regiment	264. Artillerie-Regiment (Other units 264.)

* Formed, destroyed, reformed, destroyed again, reformed again. Hence it appears several times.

275. Infanteriedivision 	983. Infantry Regiment 984. Infantry Regiment 985. Infantry Regiment	275. Artillerie-Regiment (Other units 275.)
106. Infanteriedivision 	Grenadier-Regiment 113 Grenadier-Regiment 239 Grenadier-Regiment 240	107. Artillerie-Regiment (Other units 106.)
716. Infanteriedivision 	Grenadier-Regiment 706 Grenadier-Regiment 726 Grenadier-Regiment 736	1716. Artillerie-Regiment (Other units 716.)
361. Volks-Grenadier-Division	951. Grenadier Regiment 952. Grenadier Regiment 953. Grenadier Regiment	361. Artillerie-Regiment (Other units 361.)
553. Volks-Grenadier-Division* 	1119. Infantry Regiment 1120. Infantry Regiment 1553. Artillery Regiment	1553. Artillerie-Regiment (Other units 1553.)

***553. Volksgrenadier-Division** was formed Oct 1944 from 553. Grenadier-Division and was destroyed in Lorraine a few days later.

It was reformed the same month and destroyed again in November. It spent the coming month reforming and in Jan 1945 it returned to the front, ending the war in US captivity near Württemberg.

Part two;

Composition of the unit in TOAW III

These divisions had three regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

54 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 Heavy MG 12 Assault Rifle)

12 81mm Mortars

8 75mm Infantry Guns

2 150mm Infantry guns

8 120mm Mortars

72 AT+ Teams

Divisionsfusilier-Bataillon

(Bicycle mounted)

27 Rifle-AT Squads

10 Heavy Rifle-AT Squads (8 HMG 2 Assault Rifle)

6 81mm Mortars

4 75mm Infantry guns

Panzerjägerabteilung

12 75mm AT Guns

6 Light Rifle Squads

14 StuG

9 37mm AA Guns

Artillery regiment with:

3 light battalions, each with:

12 leFH

6 75mm Infantry Guns OR 75mm AT Guns

9 Light Rifle-AT Squads

1 heavy battalion with:
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer Battalion
27 Engineer Squads

Feldersatz bataillon with
36 Rifle-AT Squads

The whole division looks like this:

9 Assault-AT Squads
9 Bicycle Squads
225 Rifle-AT Squads (Including Ersatz battalion)
94 Heavy Rifle-AT Squads
42 81mm Mortars
28 75mm Infantry Guns
6 150mm Infantry guns
24 120mm Mortars
216 AT+ Teams
12 75mm AT Guns
6 Light Rifle Squads
14 StuG
9 37mm AA Guns
36 leFH
6 75mm Infantry Guns OR 75mm AT Guns
18 Light Rifle-AT Squads
18 15 cm sFH
27 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

Raised in February '45, from reserve and training units. They all had different TO&E's. I give them the '45 gliederung.

41. Infanteriedivision 	1230. Grenadier-Regiment 1231. Grenadier-Regiment 1232. Grenadier-Regiment	141. Artillerie-Regiment (Other units 141, except fusilier battalion 41..)
153. Infanteriedivision	715. Grenadier-Regiment 716. Grenadier-Regiment 717. Grenadier-Regiment	453. Artillerie-Regiment (Other units 153.)
154. Infanteriedivision	562. Grenadier-Regiment 563. Grenadier-Regiment 564. Grenadier-Regiment	1054. Artillerie-Regiment (Other units 1054.)
155. Infanteriedivision	1227. Grenadier-Regiment 1228. Grenadier-Regiment 1229. Grenadier-Regiment	155. Artillerie-Regiment (Other units 155.)
160. Infanteriedivision	657. Grenadier-Regiment 658. Grenadier-Regiment 659. Grenadier-Regiment	1060. Artillerie-Regiment (Fusilier company 160, pioneer battalion 1016, other units 1060.)
166. Infanteriedivision	660. Grenadier-Regiment 661. Grenadier-Regiment 662. Grenadier-Regiment	1066. Artillerie-Regiment (Other units 1066, except PzJg company 166.)
182. Infanteriedivision	663. Grenadier-Regiment 664. Grenadier-Regiment 665. Grenadier-Regiment	1082. Artillerie-Regiment (Other units 1082.)
286. Infanteriedivision	927. Grenadier-Regiment 931. Grenadier-Regiment	286. Artillerie-Regiment (Other units 286.)
476. Infanteriedivision*	416. Grenadier-Regiment 536. Grenadier-Regiment	
Infanteriedivision Kurland	639. Grenadier-Regiment 640. Grenadier-Regiment	No other troops !?

* Known as Division Nr. 476 everywhere, except for the Feldpost register where it was listed as an infantry division from Feb. '45. 416 regiment was assigned to other units, but 536 regiment was actually assigned to Division Nr. 476, along with 211 and 253, ersatz regiment 536, and artillerie ersatz-Regiment 16.

Part two;

Composition of the unit in TOAW III

(NOTE: Some divisions had only two regiments. Some had no divisional troops!)

These divisions had three regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

54 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 Heavy MG 12 Assault Rifle)

12 81mm Mortars

8 75mm Infantry Guns

2 150mm Infantry guns

8 120mm Mortars

72 AT+ Teams

Divisionsfüsilier-Bataillon

(Bicycle mounted)

27 Rifle-AT Squads

10 Heavy Rifle-AT Squads (8 HMG 2 Assault Rifle)

6 81mm Mortars

4 75mm Infantry guns

Panzerjägerabteilung

12 75mm AT Guns

6 Light Rifle Squads

14 StuG

9 37mm AA Guns

Artillery regiment with:

3 light battalions, each with:

12 leFH

6 75mm Infantry Guns OR 75mm AT Guns

9 Light Rifle-AT Squads

1 heavy battalion with:
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer Battalion
27 Engineer Squads

Feldersatz bataillon with
36 Rifle-AT Squads

The whole division looks like this:

9 Assault-AT Squads
9 Bicycle Squads
225 Rifle-AT Squads (Including Ersatz battalion)
94 Heavy Rifle-AT Squads
42 81mm Mortars
28 75mm Infantry Guns
6 150mm Infantry guns
24 120mm Mortars
216 AT+ Teams
12 75mm AT Guns
6 Light Rifle Squads
14 StuG
9 37mm AA Guns
36 leFH
6 75mm Infantry Guns OR 75mm AT Guns
18 Light Rifle-AT Squads
18 15 cm sFH
27 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

Created in February and March '45.

63. Infanteriedivision	Grenadier-Regiment 160 Grenadier-Regiment 492 Grenadier-Regiment 625	This division was listed as present in April, but the navy units supposedly used to create the regiments were used to raise a Marine-Division instead.
219. Infanteriedivision	Stab = Festungs-Stamm-Regiment 88 Alkmaar Grenadier-Regiment 177 = Georgisches Bataillon 822 Grenadier-Regiment 493 = Nordkaukasisches Bataillon 803 Grenadier-Regiment 604 = 4. Schiffs-Stamm-Abteilung Füsilier-Bataillon 219 = 6. Schiffs-Stamm-Abteilung	This division was used as a hoax to give the impression of a stronger force defending the Den Helder region in Holland.
249. Infanteriedivision	249. Infanterie-Division = Festungs-Kommandant Hoekvan Holland Grenadier-Regiment 197 = Abschnitt Scheveningen Grenadier-Regiment 623 = Festung Hoek van Holland Grenadier-Regiment 709 = Festung Hoek van Holland Divisions-Füsilier-Bataillon 249 Panzerjäger-Abteilung 249 Divisionseinheiten 249	This division was used as a hoax to give the impression of a stronger force defending the coast of Holland.
703. Infanteriedivision	703. Infanterie-Division = Festungs-Kommandant Ijmuiden	This division was used as a hoax to give the impression of a stronger force defending the

	<p>Grenadier-Regiment 219 = 10. Schiffsstamm-Abteilung</p> <p>Grenadier-Regiment 495 = Turk. Bataillon 787</p> <p>Grenadier-Regiment 579 = 24. Schiffsstamm-Abteilung</p> <p>Füsilier-Bataillon 703 = Teile 24. Schiffsstammabteilung</p> <p>Panzerjäger-Abteilung 973</p> <p>Divisionseinheiten 1973</p>	Ijmuiden region of Holland.
--	---	-----------------------------

Infanteriedivision (no Welle)

Part one;

The Divisions and their component parts.

These divisions were raised in March/April '45. They were mostly replacements for destroyed formations. Tessin does not mention their creation at this time, but I have come to trust lexikon der wehrmacht, so here they are. **They all had different TO&E, but I assume they were meant to have the '45 TO&E, so that's what I've given them.**

6. Infanteriedivision 	Grenadier-Regiment 18 Grenadier-Regiment 37 Grenadier-Regiment 58	6. Artillerie-Regiment (Other units 6.)
17. Infanteriedivision 	Grenadier-Regiment 21 Grenadier-Regiment 55 Grenadier-Regiment 95	17. Artillerie-Regiment, heavy battalion = I./Artillerie-Regiment 53 (Other units 17.)
304. Infanteriedivision 	Grenadier-Regiment 573 Grenadier-Regiment 574 Grenadier-Regiment 575	304. Artillerie-Regiment (Other units 304.)
712. Infanteriedivision	Grenadier-Regiment 732 Grenadier-Regiment 745 Grenadier-Regiment 764	1712. Artillerie-Regiment (Other units 712, except Feldersatz-Bataillon 1712.)
320. Volks-Grenadier-Division	Grenadier-Regiment 585 Grenadier-Regiment 586 Grenadier-Regiment 587	320. Artillerie-Regiment (Other units 320.)
545. Volks-Grenadier-Division	Grenadier-Regiment 1085 Grenadier-Regiment 1086 Grenadier-Regiment 1087	1545. Artillerie-Regiment (Other units 1545, except Füsilier-Kompanie 545 .)
Brigade z.b.V. 100	Volks-Grenadier-Regiment 94 I.- II. Volks-Grenadier-Regiment 97 I.- II. Panzer-Zerstörer-Kompanie 100	

Part two;

Composition of the unit in TOAW III

These divisions had three regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

54 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 Heavy MG 12 Assault Rifle)

12 81mm Mortars

8 75mm Infantry Guns

2 150mm Infantry guns

8 120mm Mortars

72 AT+ Teams

Divisionsfusilier-Bataillon

(Bicycle mounted)

27 Rifle-AT Squads

10 Heavy Rifle-AT Squads (8 HMG 2 Assault Rifle)

6 81mm Mortars

4 75mm Infantry guns

Panzerjägerabteilung

12 75mm AT Guns

6 Light Rifle Squads

14 StuG

9 37mm AA Guns

Artillery regiment with:

3 light battalions, each with:

12 leFH

6 75mm Infantry Guns OR 75mm AT Guns

9 Light Rifle-AT Squads

1 heavy battalion with:
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer Battalion
27 Engineer Squads

Feldersatz bataillon with
36 Rifle-AT Squads

The whole division looks like this:

9 Assault-AT Squads
9 Bicycle Squads
225 Rifle-AT Squads (Including Ersatz battalion)
94 Heavy Rifle-AT Squads
42 81mm Mortars
28 75mm Infantry Guns
6 150mm Infantry guns
24 120mm Mortars
216 AT+ Teams
12 75mm AT Guns
6 Light Rifle Squads
14 StuG
9 37mm AA Guns
36 leFH
6 75mm Infantry Guns OR 75mm AT Guns
18 Light Rifle-AT Squads
18 15 cm sFH
27 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (34th Welle)

Part one;

The Regiments and their component parts.

This wave consisted of four Schatten divisions. One will be covered in a later part of this work. One was split up to reinforce existing divisions, and one was used to form a division already covered. That leaves us with:

547. Volks-Grenadier-Division	Grenadier-Regiment 1091 Grenadier-Regiment 1093	1547. Artillerie-Regiment (Other units 1547, except Füsiliers-Kompanie 547.)
-------------------------------	--	--

Part two;

Composition of the unit in TOAW III

These divisions had two regiments, each with:

3 Assault-AT Squads

3 Bicycle Squads

54 Rifle-AT Squads

28 Heavy Rifle-AT Squads (16 Heavy MG 12 Assault Rifle)

12 81mm Mortars

8 75mm Infantry Guns

2 150mm Infantry guns

8 120mm Mortars

72 AT+ Teams

Divisionsfüsiliers-Kompanie

(Bicycle mounted)

7 Rifle-AT Squads

10 Heavy Rifle-AT Squads (8 HMG 2 Assault Rifle)

6 81mm Mortars

4 75mm Infantry guns

Artillery Battalionwith:

12 leFH

6 Light Rifle-AT Squads

Feldersatz bataillon with

36 Rifle-AT Squads

The whole division looks like this:

6 Assault-AT Squads
6 Bicycle Squads
144 Rifle-AT Squads (Including Ersatz battalion)
56 Heavy Rifle-AT Squads
24 81mm Mortars
16 75mm Infantry Guns
4 150mm Infantry guns
16 120mm Mortars
144 AT+ Teams
12 leFH
6 Light Rifle-AT Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (no Welle)

Part one;

The Regiments and their component parts.

These divisions were raised in February/March '45, as emergency units. **I have no source as to what TO&E to use, so I've given them the standard for '45.**

Infanteriedivision Doberitz	300. Grenadier-Regiment 301. Grenadier-Regiment 302. Grenadier-Regiment	303. Artillerie-Regiment (Other units 303.)
Infanteriedivision Berlin 	652. Grenadier-Regiment 653. Grenadier-Regiment Wach Regiment Großdeutschland	309. Artillerie-Regiment (Other units 309.)
Infanteriedivision Jutland*	590. Grenadier-Regiment 591. Grenadier-Regiment 592. Grenadier-Regiment	325. Artillerie-Regiment (Other units 325.)
Infanteriedivision Seeland*	593. Grenadier-Regiment 594. Grenadier-Regiment 595. Grenadier-Regiment	328. Artillerie-Regiment (Other units 328.)

* Never finished mobilizing.

*Never finished mobilizing.

Part two;

Composition of the unit in TOAW III

Please note that Wach Regiment Großdeutschland had non-standard equipment.

- > • I./WchRgt „GD“ CO: Hauptmann/Major Wolfram **Kertz**
 - 3 x InfKp (each 16 Rifle-AT Squads & 2 81mm Mortars)
- 1 x MGKp (12 Heavy Rifle-AT Squads & 3 Rifle-AT Squads & 4 180mm Mortars)
 - > • II./WchRgt „GD“ CO: Hauptmann **Schlee**
 - 3 x InfKp (each 16 Rifle-AT Squads & 2 81mm Mortars)
- 1 x MGKp (12 Heavy Rifle-AT Squads & 3 Rifle-AT Squads & 4 180mm Mortars)
- 13. (IGKp) (6 75mm Infantry Guns & 2 150mm Infantry Guns & 5 Rifle-AT Squads)
 - 14. (PzJgKp) (12 75mm AT Guns & 13 Light Rifle-AT Squads)

Sometimes a

- 15. ?????***
- 16. (PzKp) (10 Pz IV's or Pz V's)
are mentioned.

All this from: <http://forum.axishistory.com/viewtopic.php?t=47110>

These divisions had three regiments, each with:

3 Assault-AT Squads
3 Bicycle Squads
54 Rifle-AT Squads
28 Heavy Rifle-AT Squads (16 Heavy MG 12 Assault Rifle)
12 81mm Mortars
8 75mm Infantry Guns
2 150mm Infantry guns
8 120mm Mortars
72 AT+ Teams

Divisionsfüsilier-Bataillon

(Bicycle mounted)
27 Rifle-AT Squads
10 Heavy Rifle-AT Squads (8 HMG 2 Assault Rifle)
6 81mm Mortars
4 75mm Infantry guns

Panzerjägerabteilung

12 75mm AT Guns

6 Light Rifle Squads

14 StuG

9 37mm AA Guns

Artillery regiment with:

3 light battalions, each with:

12 leFH

6 75mm Infantry Guns OR 75mm AT Guns

9 Light Rifle-AT Squads

1 heavy battalion with:

18 15 cm sFH

9 Light Rifle-AT Squads

Pioneer Battalion

27 Engineer Squads

Feldersatz bataillon with

36 Rifle-AT Squads

The whole division looks like this:

Remember the non standard Wachregiment is NOT included here! Rather, this is a normal division.

9 Assault-AT Squads
9 Bicycle Squads
225 Rifle-AT Squads (Including Ersatz battalion)
94 Heavy Rifle-AT Squads
42 81mm Mortars
28 75mm Infantry Guns
6 150mm Infantry guns
24 120mm Mortars
216 AT+ Teams
12 75mm AT Guns
6 Light Rifle Squads
14 StuG
9 37mm AA Guns
36 leFH
6 75mm Infantry Guns OR 75mm AT Guns
18 Light Rifle-AT Squads
18 15 cm sFH
27 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.

Infanteriedivision (35th Welle)

Part one;

The Regiments and their component parts.

The final wave! Raised in March/April '45.

RAD-Div. 1 “Schlageter”	Grenadier-Regiment Schlageter 1 Grenadier-Regiment Schlageter 2 Grenadier-Regiment Schlageter 3	Artillerie-Regiment Schlageter (Other units Schlageter.)
RAD-Div.2 “Friedrich Ludwig Jahn”	Grenadier-Regiment Friedrich Ludwig Jahn 1 Grenadier-Regiment Friedrich Ludwig Jahn 2 Grenadier-Regiment Friedrich Ludwig Jahn 3	Artillerie-Regiment Friedrich Ludwig Jahn (Other units Friedrich Ludwig Jahn.)
RAD-Division. 3 “Theodor Körner”	Grenadier-Regiment Theodor Körner 1 Grenadier-Regiment Theodor Körner 2 Grenadier-Regiment Theodor Körner 3	Artillerie-Regiment Theodor Körner (Other units Theodor Körner.)
RAD-Div. 4 “Gustrow”	Sub-units never finished forming.	Sub-units never finished forming.
Infanteriedivision Potsdam 	Grenadier-Regiment Potsdam 1 Grenadier-Regiment Potsdam 2 Grenadier-Regiment Potsdam 3	Artillerie-Regiment Potsdam (Other units Potsdam.)
Infanteriedivision Scharnhorst	Grenadier-Regiment Scharnhorst 1 Grenadier-Regiment Scharnhorst 2 Grenadier-Regiment Scharnhorst 3	Artillerie-Regiment Scharnhorst (Other units Scharnhorst.)

Infanteriedivision Ulrich von Hutten	Grenadier-Regiment Ulrich von Hutten 1 Grenadier-Regiment Ulrich von Hutten 2 Grenadier-Regiment Ulrich von Hutten 3	Artillerie-Regiment Ulrich von Hutten (Other units Ulrich von Hutten.)
Infanteriedivision Ferdinand von Schill	Grenadier-Regiment Schill 1 Grenadier-Regiment Schill 2	Artillerie-Regiment Schill (Other units Schill.)

Part two;

Composition of the unit in TOAW III

These divisions had three regiments, each with:

3 Assault-AT Squads
3 Bicycle Squads
54 Rifle-AT Squads
28 Heavy Rifle-AT Squads (16 Heavy MG 12 Assault Rifle)
12 81mm Mortars
8 75mm Infantry Guns
2 150mm Infantry guns
8 120mm Mortars
72 AT+ Teams

Divisionsfusilier-Bataillon

(Bicycle mounted)
27 Rifle-AT Squads
10 Heavy Rifle-AT Squads (8 HMG 2 Assault Rifle)
6 81mm Mortars
4 75mm Infantry guns

Panzerjägerabteilung

12 75mm AT Guns
6 Light Rifle Squads

14 StuG
9 37mm AA Guns

Artillery regiment with:
3 light battalions, each with:
12 leFH
6 75mm Infantry Guns OR 75mm AT Guns
9 Light Rifle-AT Squads
1 heavy battalion with:
18 15 cm sFH
9 Light Rifle-AT Squads

Pioneer Battalion
27 Engineer Squads

Feldersatz bataillon with
36 Rifle-AT Squads

The whole division looks like this:

9 Assault-AT Squads
9 Bicycle Squads
225 Rifle-AT Squads (Including Ersatz battalion)
94 Heavy Rifle-AT Squads
42 81mm Mortars
28 75mm Infantry Guns
6 150mm Infantry guns
24 120mm Mortars
216 AT+ Teams
12 75mm AT Guns
6 Light Rifle Squads
14 StuG
9 37mm AA Guns
36 leFH
6 75mm Infantry Guns OR 75mm AT Guns
18 Light Rifle-AT Squads
18 15 cm sFH
27 Engineer Squads

The division also had transport. No source for exact numbers.

Please note that the equipment of each division varied over time, and few, if any, ever had all of the equipment listed above. The type of armoured cars and AT guns would change over time as new models became available.