

**German Regimental and Battalion Assignments
at a Corps Level
1939**

I Army Corps
41st Pioneer Battalion
41st Communications Battalion
1/10th Panzer Regiment

II Army Corps
5th Cavalry Regiment
42nd Pioneer Battalion
42nd Communications Battalion

III Army Corps
9th Cavalry Regiment
43rd Pioneer Battalion
43rd Communications Battalion

IV Army Corps
10th Cavalry Regiment
44th Pioneer Battalion
44th Communications Battalion
56th Communications Battalion
1st Smoke Battalion

V Army Corps
18th Cavalry Regiment
15th Pioneer Battalion
45th Communications Battalion
57th Communications Battalion
5th Smoke Battalion

VI Army Corps
15th Cavalry Regiment
46th Pioneer Battalion
46th Communications Battalion

VII Army Corps
47th Pioneer Battalion
47th Communications Battalion

VIII Army Corps
8th Cavalry Regiment
48th Pioneer Battalion
48th Communications Battalion

IX Army Corps
3rd Cavalry Regiment
49th Pioneer Battalion
40th Communications Battalion
49th Communications Battalion

X Army Corps
13th Cavalry Regiment
50th Pioneer Battalion
50th Communications Battalion
2nd Smoke Battalion

XI Army Corps
14th Cavalry Regiment
51st Pioneer Battalion
51st Communications Battalion

XII Army Corps
6th Cavalry Regiment
52nd Pioneer Battalion
52nd Communications Battalion

XIII Army Corps
17th Cavalry Regiment
53rd Communications Battalion
XIV Army Corps
60th Pioneer Battalion
60th Communications Battalion
XV Army Corps
61st Communications Battalion
XVI Army Corps
62nd Pioneer Battalion
62nd Communications Battalion
XVII Army Corps
11th Cavalry Regiment
70th Pioneer Battalion
66th Communications Battalion
XVIII Army Corps
85th Pioneer Battalion
70th Communications Battalion
38th Mountain Bb. Battalion
18th Mountain Motorcycle Battalion
XIX Army Corps
80th Communications Battalion

Generalkommando der Grenztruppen (Gen.Kdo.d.Grenztr.)
(General Command for Border Troops)

Saarpfalz

125th Grenz Infantry Regiment
126th Grenz Infantry Battalion
127th Grenz Infantry Regiment
1/128th Grenz Infantry Regiment
10th MG Battalion
13th MG Battalion
14th MG Battalion
73rd Grenz Pioneer Battalion
52nd Grenz Medical Battalion
1/105th Grenz Artillery Regiment
1/106th Grenz Artillery Regiment

Grenzkommandantur (Grenzkdtr.)(Border Local Headquarters)

Küstrin

121st Grenz Infantry Regiment
122nd Grenz Infantry Regiment
123rd Grenz Infantry Regiment
101st Grenz Artillery Battalion
71st Grenz Pioneer Battalion

Trier

124th Grenz Infantry Regiment
2nd MG Battalion
3rd MG Battalion

Mueller-Hillebrand, B., Das Heer 1933-1945, Frankfurt am main, 1956 Vol I & II, Verband der Truppen der deutschen Wehrmacht und Waffen SS 1939-1945
Copyright GFN 1992