

756XDD: Peacetime Distribution of the Prussian Army, mid-1756
- 2 pgs

756IAA: State of the Prussian Forces in Saxony,
11 September 1756 - 2 pgs

756IAL: Prussian Forces in Lager at Glatz, 14 September 1756
- 1 pg

756IAB: Prussian Forces in Saxony and Bohemia,
27 September 1756 - 2 pgs

756IAM: Prussian Forces Around Johnsdorf, 24 September 1756
- 2 pgs

756IAE: Prussian Forces, Battle of Lobositz, 30 September 1756
- 1 pg

756JAO: Prussian Main Army, 11 October 1756 - 1 pg

756JAH: Prussian Forces marching on Tschischkowitz,
2 October 1756 - 1 pg

756JAG: Prussian Army, 21 October 1756 - 2 pgs

757XBA: Prussian Corps under Fu"rst Moritz von Anhalt
Beginning 1757 Campaign, 1 pg

757XBB: Prussian Corps under Fredrick II, Beginning
of 1757 Campaign - 2 pgs

757XBC: Prussian Corps under Herzog von Braunschweig-Bevern,
Beginning of 1757 Campaign - 1 pg

757XBD: Prussian Corps under Feld-Marschal Graf Schwerin
Beginning of 1757 Campaign - 2 pg

757DBE: Prussian Forces, Battle of Reichenberg, 21 April 1757
- 1 pg

757EAB: Prussian Army at the Battle of Prague, 4 May 1757 - 2 pgs

757EBG: Prussian Forces, Battle of Prague, 6 May 1757 - 2 pgs

757EAC: Prussian Army at the Battle of Kollin, 17 May 1757
- 2 pgs

757EAD: Army of the Duke of Brunswick-Lüneburg, 27 May 1757
- 2 pgs

757FBH: Prussian Army by Malotiz, 16 June 1757 - 2 pgs

757FAS: Prussian Army, Battle of Kolin, 18 June 1757 - 2 pgs

757FBI: Prussian Army, Lager by Leitmeritz, 28 June 1757 - 2 pgs

757GBJ: Prussian Army, March Order, 3 July 1757 - 2 pgs

757GBM: Prussian Army of Observation by Kastenbeck,
26 July 1757 - 2pgs

757HBL: Prussian Army, 15 August 1757 - 2 pgs

757HBN: Prussian Army, 20 August 1757 - 3 pgs

757HBO: Prussian Garrisons, 25 August 1757 - 1 pg

757HAF: Prussian Columns of Marshal Lewald, 30 August 1757 - 1 pg

757HBP: Prussian Army, Battle of Gross-Jägersdorf,
30 August 1757 - 1 pg

757ICC: Prussian Forces, Battle of Moys, 7 September 1757 - 1 pg

757ICD: Combined Prussian Corps of Herzog von Bevern & Fouque in
the Lager by Bunzlau, 12 September 1757 - 2 pgs

757KAJ: Prussian Army at the Battle of Rosbach, 2 November
1757 - 1 pg

757KAI: Forces at the Battle of Rosbach, 5 November 1757 - 3 pgs

757KCI: Prussian Army, Battle of Breslau, 22 November 1757
- 2 pgs

757LAK: Prussian Army, Battle of Leuthen, 5 December 1757
- 2 pgs

757LAL: Prussian Army, Battle of Leuthen, 5 December 1757

- 2 pgs

757XAN: Prussian Army at the Battle of Jagerdorf, 1757 - 1 pg

758DAY: Prussian Army in Moravia, 30 April 1758 - 2 pgs

758DAE: Prussian Army in Moravia, April 1758 - 2 pgs

758DAT: Prussian Corps under Prince von Württemberg & Keith & Various Garrisons , 27 April 1758 - 2 pgs

758EBC: Prussian Corps under Dohna, 15 May 1758 - 1 pg

758FAF: Prussian Army at the Battle of Creveldt, 2 June 1758 - 4 pgs (OB contains tactical and admin organizations)

758FAG: Army of the Duke of Brunswick-Lüneburg, June 1758 - 2 pgs

758FBD: Prussian Forces under the Governor of Pommerania, Herzog von Bevern, Summer 1758 - 1 pg

758GAI: Prussian Army at Invasion of Bohemia, July 1758 - 2 pgs

758GBJ: French and Prussian Forces, Battle of Sandershausen 23 July 1758 - 1 pg

758GAM: Prussian Army of Feldmarschal-General Prinz Maurice, July 1758 - 2 pgs

758HAO: Army of the Duke of Brunswick-Lüneburg, 21 August 1758 - 3 pgs

758HBF: Prussian Forces, Battle of Zorndorf, 25 August 1758 - 2 pgs

758HBA: Prussian Forces, Lager by Hochkirch, 31 August 1758 - 1 pg

758IAA: Oberg's Corps by Ober-Bellmar, 26 September 1758 - 1 pg

758JAS: Prussian Army at the Battle of Hohenkirch, 14 October 1758 - 1 pg

759ACB: Prussian Siege forces at Stettin, 1 January 1759 - 1 pg

759XCC: Prussian Flotilla, 1759 - 1 pg

759DBE: Prussian Forces under Herzog von Braunschweig, En route From Fulda to Bergen, 13 April 1759 - 1 pg

759DBB: Prussian Army, Middle of April, 1759 - 4 pgs

759EBA: Prussian Freytag Jäger Corps, 15 May 1759 - 1 pg

759EBK: Prussian Army under Dohna, Operations against the Russians End of May 1759 - 1 pg

759FBS: Army of the Duke of Brunswick, Beginning June 1759 - 3 pgs

759GBH: Prussian Army in Lager at Schmottseissen, Beginning of July 1759 - 1 pg

759GBM: Prussian Forces, Battle of Kay, 23 July 1759 - 2 pgs

759HBJ: Prussian Army Operating Against the Russians, Beginning August 1759 - 2 pgs

759HAB: Forces, Battle of Kunersdorf, 12 August 1759 - 5 pgs

759HBV: Prussian Forces, Middle of August 1759 - 3 pgs

759KBY: Prussian Army in Saxony, 13 November 1759 - 3 pg

760XBB: Strength of the Prussian Infantry and Cavalry, Beginning of 1760 Campaign (Theoretical Organizations)- 4 pgs

760EBH: Prussian Army under Herzog von Braunschweig, End of May 1760 - 3 pgs

760FBC: Prussian Armies, Beginning of June 1760 - 5 pgs

760FBA: Prussian Corps of Fouque, By Landeshut, 22 June 1760 - 1 pg

760GAI: Reserve and Detached Corps of the Allied Army, 1 July 1760 - 3 pgs

760GBE: Prussian Main Army, 20 July 1760 - 2 pgs
760GAE: Forces at the Battle of Warburg, 31 July 1760 - 2 pgs
760HBG: Prussian Main Army, 3 August 1760 - 2 pgs
760HAP: Prussian Forces, Battle of Liegnitz, 15 August
1760 - 2 pgs
760KAM: Prussian Army at the Battle of Torgau,
3 November 1760 - 2 pgs
761EAH: Prussian Army, May 1761 - 2 pgs
761FAB: Prussian Corps under Prince Wurtemberg, Colberg Area
June 1761 - 1 pg
762GAG: Prussian Army, Battle of Burkersdorf, 21 July 1762
- 2 pgs