

Italian Army
1 April 1943

5th Army

Bologna Territorial Defense:

Remains of 23rd Marzo Raggruppamento

Remains of 3 Gennaio Raggruppamento

XIII Army Corps: Uff. di Colleg/to ff. Csg. Gino Ballabio

177th CCNN Legion

177th CCNN Battalion

178th CCNN Battalion

176th CCNN Legion

175th CCNN Battalion

176th CCNN Battalion

152nd CCNN Legion

152nd CCNN Battalion

155th CCNN Battalion

30th CCNN Raggruppamento

195th CCNN Legion

3rd CCNN Battalion

61st CCNN Battalion

XVII Army Corps:

62nd CCNN Battalion

6th Army

XII Army Corps:

171st CCNN Legion

168th CCNN Battalion

171st CCNN Battalion

17th CCNN Legion

17th CCNN Battalion

18th CCNN Battalion

XVI Corps:

173rd CCNN Legion

169th CCNN Battalion

173rd CCNN Battalion

7th Army

XXXI Army Corps:

95th CCNN Legion

9th CCNN Battalion

163rd CCNN Battalion

IX Army Corps

93rd CCNN Battalion

146th CCNN Battalion

XXII Army Corps:

Commando Gruppo cc.nn da sbarco

42nd "M" de sbarco Battalion

50th "M" de sbarco Battalion

Corsica

VII Army Corps: Uff. di colleg/to: Csg Augusto Bastianon

90th CCNN Legion

90th CCNN Battalion

143rd CCNN Battalion

55th CCNN Legion

55th CCNN Battalion

80th CCNN Battalion
 88th CCNN Legion
 88th CCNN Battalion
 96th CCNN Battalion
 43rd "M" da sabrco Battalion
 60th "M" da sabrco Battalion
Comando Superiore FF.AA. Slovenia-Dalmazia
V Army Corps: Ufficiale di colleg/to: Csg Dante Sgheddu
 75th CCNN Legion
 75th CCNN Battalion
 76th CCNN Battalion
 33rd CCNN Battalion
 54th CCNN Battalion
 58th CCNN Battalion
 16th "M" Battalion
 Confinario "M" Battalion
 83rd Squadristi Battalion
 85th "M" Battalion
VI Army Corps: Ufficiale di colleg/to: Csg Giovanni Zanella
 108th CCNN Legion
 102nd CCNN Battalion
 108th CCNN Battalion
 49th CCNN Legion
 40th CCNN Battalion
 49th CCNN Battalion
XI Army Corps: Ufficiale di Colleg/to: Csg Michele Pallotta
 137th CCNN Legion
 134th CCNN Battalion
 137th CCNN Battalion
 81st CCNN Battalion
 98th CCNN Legion
 98th CCNN Battalion
 117th CCNN Battalion
 105th CCNN Legion
 104th CCNN Battalion
 105th CCNN Battalion
 71st CCNN Battalion
 215th Nizza CCNN Battalion
XVIII Army Corps:
 73rd CCNN Legion
 73rd CCNN Battalion
 44th CCNN Battalion
 89th CCNN Legion
 89th CCNN Battalion
 97th CCNN Battalion
 Gruppo Battaglione cc.nn. "Squadristi"
 7th CCNN Squadristi Battalion
 68th CCNN Squadristi Battalion
 112th CCNN Squadristi Battalion
 170th CCNN Squadristi Battalion
Raggruppamento CC.NN. XXI Aprile: Cos/te Ltg. Ronzo Montagna
 2nd CCNN Legion
 1st CCNN Battalion
 2nd CCNN Battalion
 4th CCNN Battalion

Comando Truppe Montenegro: Ufficiale di collegamento:
Ltg. Piero Brandimarte

10th CCNN Legion
53rd CCNN Battalion
162nd CCNN Battalion
86th CCNN Legion
86th CCNN Battalion
94th CCNN Battalion
72nd CCNN Legion
72nd CCNN Battalion
111th CCNN Battalion
144th CCNN Battalion

Comando Superiore FF.AA. Albania

115th CCNN Battalion
92nd CCNN Legion
92nd CCNN Battalion
95th CCNN Battalion
109th CCNN Battalion
80th CCNN Legion
26th CCNN Battalion
67th CCNN Battalion
29th "M" Battalion

Comando Superiore FF.AA. Grecia

III Army Corps:

35th CCNN Battalion
L'Aquila CCNN Group
120th CCNN Battalion
130th CCNN Battalion
230th Armi Accompagnamento CCNN Battalion

VIII Army Corps

28th CCNN Battalion
Etna CCNN Legion
166th CCNN Battalion
167th CCNN Battalion
266th Armi Accompagnamento CCNN Battalion

XXVI Army Corps:

36th CCNN Battalion
Po CCNN Group
20th CCNN Battalion
23rd CCNN Battalion
223rd Armi Accompagnamento CCNN Battalion

At the Direction of the Comando Superiore FF.AA. Grecia:

19th CCNN Battalion
141st CCNN Battalion

Comando Superiore FF.AA. Egeo

24th CCNN Legion
24th CCNN Battalion
25th CCNN Battalion
201st CCNN Legion
201st CCNN Battalion
301st CCNN Battalion

Tunisia

1st Army Command:

570th CCNN Battalion
10th Bersaglieri d'Africa "M" Battalion

1st MVSN della Libia Legion
5th CCNN Battalion
6th CCNN Battalion

National Archives Microcopy No. T-821, Roll 2, Frames 615-624, American Historical Association Committee for the Study of War Documents, Washington, DC., 1960

Copyright GFN 1995.