

U. S. Army Military History Institute

~~NOT TO BE DESTROYED~~

CIAL SERIES, NO. 12

APRIL 12, 1943

GERMAN ~~H~~ MILITARY ABBREVIATIONS

REFRAGED UNCLASSIFIED BY
AUTHORITY OF DOD DIR. 5200.1 R
BY Rokaris ON 5-23-53

PREPARED BY
MILITARY INTELLIGENCE SERVICE
WAR DEPARTMENT

~~REF ID: A6524~~

PROPERTY OF US ARMY

~~NOT TO BE PUBLISHED~~

MILITARY INTELLIGENCE
SERVICE
WAR DEPARTMENT
WASHINGTON, April 12, 1943

SPECIAL SERIES,
No. 12
MIS 461

NOTICE

1. Publication of *Special Series* is for the purpose of providing officers with reasonably confirmed information from official and other reliable sources.
2. Nondivisional units are being supplied with copies on a basis similar to the approved distribution for divisional commands, as follows:

INFANTRY DIVISION	CAVALRY DIVISION	ARMORED DIVISION
Div Hq	8 Div Hq	8 Div Hq
Rcn Tr	2 Ord Co	2 Rcn Bn
Sig Co	2 Sig Tr	2 Engr Bn
Engr Bn	7 Ren Sq	7 Med Bn
Med Bn	7 Engr Sq	7 Maint Bn
QM Co	7 Med Sq	7 Sup Bn
Hq Inf Regt, 6 each	18 QM Sq	7 Div Tn Hq
Inf Bn, 7 each	63 Hq Cav Brig, 3 each	6 Armd Regt, 25 each
Hq Div Arty	8 Cav Regt, 20 each	80 FA Bn, 7 each
FA Bn, 7 each	28 Hq Div Arty	3 Inf Regt
	FA Bn, 7 each	21
150	150	150

Distribution to air units is being made by the Assistant Chief of Air Staff, Intelligence, Army Air Forces.

3. **Each command should circulate available copies among its officers.** Reproduction within the military service is permitted provided the source is stated, and the information is safeguarded.
4. Readers are invited to comment on the use that they are making of this publication and to forward suggestions for future issues. Such correspondence may be addressed directly to the Dissemination Unit, Military Intelligence Service, War Department, Washington, D. C.

Other publications of the Military Intelligence Service include: *Tactical and Technical Trends* (biweekly); *Intelligence Bulletin* (monthly); *Military Reports on the United Nations* (monthly).

Requests for additional copies of all publications of the Military Intelligence Service should be forwarded through channels for approval.

~~NOT TO BE PUBLISHED~~

TABLE OF CONTENTS

	Page
Section I. INTRODUCTION	
1. GENERAL -----	1
2. PRINCIPLES OF FORMATION -----	2
3. SCOPE OF THIS DICTIONARY -----	3
4. ORGANIZATION OF THIS DICTIONARY -----	4
Section II. ABBREVIATIONS-----	7
Section III. EXAMPLES-----	243
	III

Section I. INTRODUCTION

1. GENERAL

Perhaps to a greater extent than any other army, the German Armed Forces employ military abbreviations on their maps and charts, on task force tables of organization, on direction and location sign posts in combat zones, on field orders, and, in short, in every case where abbreviations may possibly be used. These abbreviations are often used in connection with military symbols (see *German Military Symbols*, January 1943, Military Intelligence Service). A thorough knowledge of both abbreviations and symbols is therefore essential to military personnel engaged in the interpretation of captured documents.

There is no "easy road to knowledge" in regard to these military abbreviations. Many words are abbreviated in more than one manner, sometimes in the course of a single document. Individual commanders frequently improvise abbreviations, which will be understandable from the context to the German officer reading them, but may cause considerable difficulty to the non-German. A

thorough foundation in the German language is useful, but not infallible, in determining the meaning of a particular abbreviation—guessing, in this, as in all military intelligence work, is dangerous.

2. PRINCIPLES OF FORMATION

While the Germans do not follow any consistent procedure in abbreviating, the following tendencies can be observed:

- a. Whenever possible the Germans keep enough of the original word structure to make the abbreviation a recognizable skeleton of the word for which it stands. An example is *abkdrt.* for *abkommandiert.*
- b. Another common tendency is to lop off syllables of the word being abbreviated; the degree to which this is carried depends on the writer's haste and the amount of comprehension he expects in the reader. Here also the Germans attempt to leave enough of the distinctive structure of the word to give the reader a clue. The word *Befehlshaber*, for instance, can be abbreviated *Befhb.*, *Befh.*, or *B.*
- c. In the case of compound words, the Germans often make an abbreviation by taking elements or initial letters from each of the component parts. An example is *Kfz.* for *Kraftfahrzeug*.
- d. Sometimes this procedure results in a pronounceable combination of letters, and the abbreviation gains currency as a word. *Flak* for *Flugzeugabwehrkanone*, *Gestapo* for *Geheime Staatspolizei*, and *Stuka* for *Sturzkampfflugzeug* are familiar examples.

3. SCOPE OF THIS DICTIONARY

Because of the extent of the field, it is unlikely that any dictionary of German military abbreviations could be "complete." New abbreviations, whether as the result of developments in military equipment and tactics, or as the temporary short-cuts of an individual commander writing orders, will continue to come into existence. With these the intelligence officer must deal to the best of his ability. A good working knowledge of the abbreviations commonly in use at present will help in interpreting these new coinages. Frequently the meaning can be inferred from the context. The present list aims at a reasonable completeness, within the following limits:

- a. Military terms borrowed from other languages in use during the first World War and earlier have frequently been replaced in the present German Army by German equivalents. A considerable number of these older terms have been retained in this list, but not all.
- b. German writers often use combinations of single abbreviations. The policy of this dictionary has been to include these combinations when they are encountered frequently, but otherwise to list the component parts separately. For instance, *Divisionsaufklärungsabteilung* will be found under *Div.Aufkl.Abt.*, and separate entries will be found for *Div.*, *Aufkl.Abt.*, *Aufkl.*, and *Abt.* But for *Eisb.Pi.Rgt.* it would be necessary to look under *Eisb.* and *Pi.Rgt.* separately.
- c. Besides strictly military terms the present dictionary contains abbreviations for many general German words and expressions which are likely to occur in military docu-

ments. In deciding which of these nonmilitary abbreviations to include, the aim has been to put in those which will probably occur most frequently rather than to include all possible forms.

d. In a few cases German abbreviations will be found identical with those used in the U. S. Army. Examples are *Apr.* for *April* and *mm* for *millimeter*. Abbreviations of this type have not been included. But where a difference exists which might prove confusing, the German abbreviation has been given. Examples are *Dez.* for *December*, and *mm²* for *square millimeter*.

e. While this dictionary is primarily for the use of army personnel, a certain number of naval and aeronautic abbreviations are included in it. It is inevitable that such abbreviations will be encountered in military documents, and the more familiar the intelligence officer is with them, the better.

4. ORGANIZATION OF THIS DICTIONARY

In using this dictionary the following principles of organization should be kept in mind:

a. Abbreviations are arranged alphabetically, first according to the abbreviation itself, then according to the word or expression abbreviated. Thus *A.* for *Abteilung* precedes *A.* for *Ausbildung*, and both these abbreviations precede *Abt.*

b. The umlaut is equivalent to the addition of *e* after the vowel; consequently *ä-* follows *ad-* and precedes *af-*.

c. The German capital *I*, often written *J*, will be found under *I*.

d. The German practice varies in use of the period following an abbreviation. In this list the period is usually not given, but an abbreviation given here without a period may appear in a document with one.

e. A German abbreviation frequently can stand for either the singular or the plural of the word it abbreviates. In this list the English meaning is usually given in the singular only.

Section II. ABBREVIATIONS

A

<i>Abbreviation</i>	<i>German</i>	<i>Translation</i>
A.....	Abschnitt.....	sector; section; zone
A.....	Abschusspunkt.....	present position (<i>anti-aircraft artillery</i>)
A.....	Abteilung.....	section; detachment; department; battalion
A.....	Abwehr.....	defense
A.....	Alarm.....	alarm
a.....	allgemein.....	general (<i>adjective</i>)
A.....	Alt.....	prefix <i>Alt</i> (old)—in names of towns
a.....	am.....	at the; on the
A.....	Amt.....	office
a.....	an.....	at; on; to
A.....	Anhänger.....	trailer; supporter; follower
A.....	Anhalt.....	Anhalt (<i>German province</i>)
A.....	Anhang.....	appendix; supplement
A.....	Anleitung.....	instructions; directions
A.....	Anmerkung.....	footnote; remark; annotation
A.....	Ar.....	are (<i>measure, 199.6 square yards</i>)
A.....	Arbeits.....	labor
A.....	Arbeitszug.....	work train
A.....	Armee.....	army (<i>formation above army corps</i>)
A.....	Artillerie.....	artillery
A.....	Artillerieführer.....	artillery commander (<i>in a division</i>)
A.....	Artillerieschule.....	artillery school

A-----	Arzt-----	physician
A-----	Assistenz-----	assistance; assistant
a-----	auf-----	on
A-----	Aufklärung-----	reconnaissance
A-----	Aufschlag-----	impact
a-----	auftragsweise-----	in accordance with instructions
A-----	Ausbildung-----	training
A-----	Ausgabestelle-----	distributing point
A-----	Ausschuss-----	commission; committee
a/A-----	alter Art-----	old type
A.A-----	Aufklärungsabteilung-----	reconnaissance battalion
A.A-----	Auswärtiges Amt-----	Foreign Office
A.Abt-----	Artillerieabteilung-----	artillery battalion
A.Abt-----	Aufklärungsabteilung-----	reconnaissance battalion
A.A.Div-----	Divisionsaufklärungsabteilung-----	divisional reconnaissance battalion
a.a.O-----	am angeführten Ort-----	in the passage quoted
a.a.O-----	an anderem Ort-----	in another place
ab-----	abgegangen-----	dispatched
A.B-----	Arbeitsbataillon-----	labor battalion
A.B-----	Armeebefehl-----	Army order
A.B-----	Artilleriebeobachtung-----	artillery observation
a.B-----	auf Befehl-----	by order of (<i>used with signatures</i>)
A.B-----	Ausführungsbestimmungen-----	executory regulations
Abb-----	Abbildung-----	figure; illustration
abbl-----	abblasen-----	to break off combat; to finish practice
abbl-----	abblenden-----	to screen; to dim lights
Abdr-----	Abdruck-----	copy; impression
abds-----	abends-----	in the evening; p.m.
A.Bekl.Amt-----	Armee-Bekleidungsamt-----	Army clothing depot
abf-----	abfahren; Abfahrt-----	to depart; departure
abf-----	abfertigen; Abfertigung-----	to dispatch; act of dispatching
abf-----	abführen-----	to lead away
abfr-----	abfragen-----	to test the line (<i>communication</i>)
AbG-----	Abänderungsgesetz-----	amending law
Abg-----	Abgang-----	departure
abg-----	abgeändert-----	amended

abg-----	abgekürzt-----	abbreviated
Abg-----	Abgeordneter-----	deputy
abg-----	abgestürzt-----	crashed (<i>aircraft</i>)
abgebl-----	abgeblendet-----	dimmed (<i>lights</i>)
abgeg-----	abgegangen-----	dispatched; departed
abgezw-----	abgezweigt-----	detached; branched off
Abg.H-----	Abgangshafen-----	port of embarkation
Abg.St-----	Abgangsstation-----	station of departure
abh-----	abhängig-----	dependent
Abk-----	Abkürzung-----	abbreviation
abkdrt-----	abkommandiert-----	detached or detailed on special service
Abl-----	Ablage-----	depot; dump (<i>on maps</i>)
abl-----	ablasten-----	to unload a pack animal
Abl-----	Ableitung-----	leakage; lead; short circuit
ABL-----	Amtsblatt-----	official journal or register
Abl.F-----	Ablieferungsfrist-----	time limit for delivery
abpr-----	abprallen-----	to ricochet
Abpr-----	Abpraller-----	ricochet; ricochet burst
abr-----	abrüsten-----	demobilize; disarm
Abr-----	Abrüstung-----	demobilization; disarma- ment
Abr.Int-----	Abrechnungsintendant-----	chief accountant
Abr.Intdtr-----	Abrechnungsintendantur-----	chief accountant's office
Abs-----	Absatz-----	paragraph
Abs-----	Abschnitt-----	sector; section; zone
Abs-----	Absender-----	sender
Abs-----	Absendestelle-----	dispatching point; office of origin; sending point
abs-----	absondern; Absonderung-----	to separate; separation
Absch.bew-----	Abschied bewilligt-----	discharge approved
Absch.Ger-----	Abschussgerät-----	grenade launcher
Abschn-----	Abschnitt-----	sector; section; zone
Abst-----	Abstand-----	distance (<i>tactics</i>); interval
Abt-----	Abteilung-----	section; detachment; depart- ment; battalion
Abt.Chef-----	Abteilungschef-----	section chief
Abt.Dir-----	Abteilungsdirektor-----	departmental director
Abt.Gef.St-----	Abteilungsgefechtsstand-----	battalion command post
Abt.L-----	Abteilungsleiter-----	section chief
A.Btl-----	Ausbildungsbataillon-----	training battalion
Abtlg-----	Abteilung-----	section; detachment; depart- ment; battalion

abtr.....	abtreten.....	to withdraw; to retire from
Abtr.....	Abtretung.....	withdrawal; cession; surrender
Abt.Vorst.....	Abteilungsvorsteher.....	section manager; section chief
Abw.....	Abwehr.....	defense
Abw.....	Abwicklung.....	demobilization; unfolding
Abw.Min.....	Abwehrmine.....	defensive mine
Abw.Schl.....	Abwehrschlacht.....	defensive battle
Abz.....	Abzeichen.....	insignia; marking
Abz.....	Abzug.....	trigger; retreat; outlet
Abz.Vorr.....	Abzugsvorrichtung.....	firing mechanism; trigger mechanism
a.c.....	anni currentis.....	of the current year
Achs.B.....	Achselband.....	aiguillette (<i>large</i>)
Achskl.....	Achselklappe.....	shoulder strap
Achsst.....	Achselstück.....	shoulder strap (<i>officer's</i>)
a.d.....	an der.....	on the; at the
a.D.....	ausser Dienst.....	retired
a.d.D.....	auf dem Dienstwege.....	through official channels
Adj.....	Adjutant.....	adjutant
Adj Obd H.....	Adjutantur des Oberbefehlshabers des Heeres	Adjutant's Office of the Commander in Chief of the Army
Adm.....	Admiral.....	admiral
ADO.....	allgemeine Dienstordnung	general service regulations
ADP.....	Arbeitsdienstpflicht.....	labor service duty
Adr.....	Adresse.....	address
Adw.....	Arbeitsdienstwilliger.....	labor service volunteer
ä.....	ärztlich.....	medical
A.E.....	Antitoxineinheiten.....	anti-toxin units
a.E.....	am Ende.....	at the end; in the end
A.E.G.....	Allgemeine-Elektrizitätsgesellschaft	electrical manufacturing firm
Ält.....	Ältester.....	oldest; senior
A.E.R.....	Artillerieersatzregiment	artillery replacement training regiment
A.f.B.....	Anleitung für die Ausführung von Behelfsbefestigungen	direction for the construction of secondary field fortifications
A.f.G.....	Ausbildungsvorschrift für Gebirgstruppen	training manual for mountain troops

A.Fhr.....	Artillerieführer.....	artillery commander (<i>in a division</i>)
Afl.....	Artillerieflieger.....	artillery spotting pilot
A.(F) M.K.....	Artilleriemunitionskolonne	artillery munitions transport column
A.Fü.....	Artillerieführer.....	artillery commander (<i>in a division</i>)
A.G.....	Abwehrgruppe.....	defense group
A.G.....	Aktien-Gesellschaft.....	limited company
AgEH.....	Amtsgruppe Ersatz- und Heerwesen	Section for Replacement Training and Army Matters
A.G.I.....	Artilleriegerätinspizient	general officer in charge of artillery equipment inspection
A.Gr.....	Armeegruppe.....	task force of varying strength
A.Gr.....	Artilleriegruppe.....	artillery task force; artillery group
A.H.....	Allgemeines Heeresgerät	general army equipment
AHA.....	Allgemeines Heeresamt	General Army Office
A.H.Q.....	Armeehauptquartier	army headquarters
A.Ing.....	Artillerieingenieur	artillery engineer
A.I.W.....	Artillerieinstandsetzungswerkstatt	artillery repair shop
Aj.....	Persönlicher Adjutant des Führers	personal adjutant of the Führer
A.K.....	Abschnittskommandeur	sector commander
A.K.....	Armeekorps	army corps
A.K.....	Artilleriekolonne	artillery column
A.K.....	Artilleriekommandeur	artillery commander from general headquarters pool
a.K.....	auf Kommando	detailed (<i>for military service</i>)
a.K.....	auf Kriegsdauer	for the duration of the war
Aka.....	Artillerie-Kampfartillerie	counterbattery artillery
A.Kdr.....	Artilleriekommandeur	artillery commander from general headquarters pool
Akk.....	Akkumulator	storage battery
A.K.K.....	Armeekraftwagenkolonne	army motor transport column
A.K.N.....	Artilleriekommandeur Nord	Artillery Commander, North
A.K.O.....	Artilleriekommandeur Ost	Artillery Commander, East

A.Kom	Artilleriekommmandeur	artillery commander from general headquarters pool
A.Korps	Armeekorps	army corps
A.K.P	Armee-Kraftfahrpark	army motor park
A.K.S	Artilleriekommmandeur Süd	Artillery Commander, South
akt	aktiv	active; on duty
Akt.Dpf	aktive Dienstpflicht	active duty
Akt.R	Aktionsradius	radius of action
A.K.W	Artilleriekommmandeur West	Artillery Commander, West
Akz	Aktenzeichen	file index number
A.L	Anfangsladung	initial charge (<i>blasting</i>)
A.L	Anschlussleitung	connecting circuit
allg	allgemein	general
All.Gab	Gasabwehrdienst aller Waffen	gas protection for all arms
Allg.Gr	Allgemeine Gruppe	general group
allj	alljährlich	every year; annually
All.Pi.D	allgemeiner Pionierdienst für alle Waffen	general combat engineer service for all arms
A.L.R	Allgemeines Landrecht	general civil law
A.L.R	Artillerielehrregiment	artillery instruction regiment
Am	Amerika	America
Am	amerikanisch; Amerikaner	American; an American
a.M	am Main	on the Main (river)
Am	Auswanderungsmesser	range corrector (<i>naval and antiaircraft</i>)
amb	ambulant	ambulatory; able to walk
Amb	Ambulanz	ambulance
amb.Beh	ambulante Behandlung	treatment of ambulatory cases (<i>medical service</i>)
A.M.K	Artilleriemunitionskolonne	artillery munitions transport column
Amn	Amnestie	amnesty
Amp	Ampulle	ampoule
Amp	Amputation	amputation
Amph	Amphibienflugzeug	amphibian plane
amt	amtlich	official
A.M.Tr	Artilleriemesstrupp	sound and flash ranging section (<i>artillery</i>)
an	angekommen	arrived

An	Anisol	trinitroanisole
A.Nachr.Pk	Armee-Nachrichtenpark	army signal equipment park
Anf	Anfang	beginning
anf	anfangen	to begin; to commence
A.N.F	Armee-Nachschubführer	army supply commander
Anf.Geschw	Anfangsgeschwindigkeit	initial velocity or speed
Anf.Zeich	Anführungszeichen	quotation marks
ang	angestellt	employed
ang	angewandt	applied
angek	angekommen	arrived
Angr.Z	Angriffsziel	attack objective
Anh	Anhänger	trailer; supporter; follower
Anh.	Anhang	appendix, supplement
Anh.W	Anhängewagen	trailer
Ank	Ankunft	arrival
Anl	Anlage	plant; establishment; enclosure; park; construction; design; outline; foundation
Anl	Anleitung	instructions; directions
Anltg	Anleitung	instructions; directions
Anltg.A.M.W	Anleitung für die Ausbildung der Minenwerferkompanien	instructions for the training of trench motor companies
Anm	Anmerkung	remark; annotation; footnote
Anmerk	Anmerkung	remark; annotation; footnote
Ann	Annahme	acceptance; receipt; assumption
anp	anpassen	to suit; to adapt
Anp	Anpassung	adaptation
A.N.R	Armee - Nachrichtenregiment	army signal regiment
ansch	anschaffen	to provide; to obtain
Ansch	Anschaffung	acquisition
ansch	anschiessen	to hit by shooting
Ansch	Anschuss	shot
Anschl.Bttr	Anschlussbatterie	adjoining battery
Anschl.Div	Anschlussdivision	adjoining division
Anschl.Tr	Anschlusstruppen	adjoining troops
Ans.Sk	Ansichtsskizze	graphic sketch
Anst	Anstalt	institution; establishment
anst	anstauen	to dam up
anst	ansteckend	contagious
anst	anstellen	to employ

Anst.	Anstellung	employment
Ant.	Antenne	antenna
Ant.fein	Antennenfeinabstimmung	antenna tuning
Anw.	Anwärter	aspirant; candidate
Anw.	Anweisung	direction; instruction
Anz.	Anzeige	announcement; notice; report
Anz.	Anzeiger	indicator; informer
Anz.D.	Anzeigerdeckung	pit (<i>range</i>)
Anz.O.	Anzugsordnung	regulations for uniforms
A.O.	Ablaufoffizier	bridge traffic control officer
A.O.	Anzugsordnung	regulations for uniforms
A.O.	Arbeitsordnung	work plan
A.O.	Artillerieoffizier	artillery officer
Ao.Ges.	ausserordentlicher Gesandter	envoy extraordinary
AoGubM.	ausserordentlicher Gesandter und bevollmächtigter Minister	envoy extraordinary and minister plenipotentiary
AOK.	Armeeoberkommando	army command
Ap.	Abpraller	ricochet
A.P.	Artilleriepunkt; Artilleristischer Punkt	artillery reference point (<i>gunnery</i>)
a.p.	ausserplanmäßig	not according to plan or schedule
A. Pf.Laz.	Armee-Pferdelazarett	army veterinary hospital
A. Pf. Pk.	Armee-Pferdepark	army horse park
apl.	ausserplanmäßig	not according to plan or schedule
App.	Apparat	apparatus; device; equipment
ar.	arisch	Aryan
A.R.	Artillerieregiment	artillery regiment
Arb. Abt.	Arbeiterabteilung	labor detachment
Arb. Flgz.	Arbeitsflugzeug	work plane
Arb. Kp.	Arbeitskompanie	labor company
Ar. D.	Arbeitsdienst	labor service
Arfü.	Artillerieführer	divisional artillery commander
a.Rh.	am Rhein	on the Rhine
Ark.	Arktikmunition	arctic ammunition

Arko	Artilleriekommandeur	artillery commander from general headquarters pool
Arm	Armee	army (<i>formation above army corps</i>)
arm	armiert	armed
Arm. Pf. Laz	Armeepferdelazarett	army horse hospital
Arm. Pf. P	Armeepferdepark	army horse park
Arm. Res	Armeereserve	army reserve
Arm.San.P	Armeesanitätspark	army medical park
Arm.VOBL	Armeeverordnungsblatt	journal of decrees of an army
Arr	Arrest	detention
Arr	Arrestant	man under detention
Ars	Arsenal	arsenal
Art	Artillerie	artillery
Art.Abt	Artillerieabteilung	artillery battalion
Art.Beob.Abt	Artilleriebeobachtungs-abteilung	artillery observation detachment
Art-Besch	Artilleriebeschiesung	artillery bombardment
Art.Ers.Abt	Artillerieersatzabteilung	artillery replacement training battalion
Art.Ers.Rgt	Artillerieersatzregiment	artillery replacement training regiment
Art.F	Artillerieführer	divisional artillery commander
Art.Fl	Artillerieflieger	artillery spotting pilot
Art.Kdr	Artilleriekommandeur	artillery commander from general headquarters pool
Art.Kol	Artilleriekolonne	artillery transport column
Art.Kr.Zgm	Artilleriekraftzug-maschine	artillery prime mover
Artl	Artillerie	artillery
Artl.Res	Artilleriereserve	artillery reserve
Artl.Rgt	Artillerieregiment	artillery regiment
Art.Mun.Kol	Artilleriemunitions-kolonne	artillery munitions transport column
Art.Pk	Artilleriepark	artillery equipment park
Art.Rgt	Artillerieregiment	artillery regiment
Art. Sch	Artillerieschule	artillery school
Art.St.F	Artilleriestörungsfeuer	artillery harassing fire
Art. Str. F	Artilleriestreufeu	artillery dispersion fire
Art.Verm.Tr	Artillerievermessungs-trupp	artillery survey detachment
Art.Werkst	Artilleriewerkstatt	artillery repair shop
Art.Zg	Artilleriezug	artillery platoon

As-----	Arsenik-----	arsenic
AS-----	Artillerieschule-----	artillery school
A.San.Abt-----	Armee-Sanitätsabteilung-----	army medical battalion
A.San.Pk-----	Armee-Sanitätspark-----	army medical park
A.Sch.Pl-----	Artillerieschiessplatz-----	artillery firing range
Ass.Arzt-----	Assistenzarzt-----	2d lieutenant, medical corps
A.St-----	Auswertestelle-----	computing station (<i>sound and flash ranging gunnery</i>)
Asta-----	Ausbildungsstab der Ar-tillerie-----	artillery training staff
Asti-----	Ausbildungsstab der In-fanterie-----	infantry training staff
Astr.Messzug-----	Astronomischer Messzug-----	astronomical survey platoon
At-----	Atmosphäre-----	atmosphere
A.T-----	Aussichtsturm-----	observation tower (<i>on maps</i>)
A.T.B-----	Armeetagesbefehl-----	army order of the day
Atm-----	Atmosphäre-----	atmosphere
Att-----	Attaché-----	attaché
Att-----	Attest-----	certificate
attach-----	attachiert-----	attached
Attr-----	Attrappe-----	dummy
Aubo-----	Aussenbordmotor-----	outboard motor
aufh-----	aufheben-----	to raise; to cancel
Aufkl-----	Aufklärung-----	reconnaissance
Aufkl.Abt-----	Aufklärungsabteilung-----	reconnaissance battalion
Aufkl.Ers.Abt-----	Aufklärungsersatzabteilung-----	reconnaissance replacement training battalion
Aufkl.Str-----	Aufklärungsstreitkräfte-----	combat reconnaissance forces
Aufl-----	Auflage-----	edition
Aufm-----	Aufmarsch-----	initial assembly for operations
Aufn-----	Aufnahme-----	reception; photograph; delaying action
Aufn.Stg-----	Aufnahmestellung-----	delaying position; rallying position
Aufn.Tr-----	Aufnahmetruppen-----	delaying troops
Auftr-----	Auftrag-----	order; task; mission
Auftr-----	Auftreff-----	impact (<i>gunnery</i>)
auftrw-----	auftragsweise-----	in accordance with instructions
Ausb-----	Ausbildung-----	training
Ausb. Offz-----	Ausbildungsoffizier-----	training officer
Ausb. Pers-----	Ausbildungspersonal-----	training personnel
Ausbr-----	Ausbrennung-----	erosion (<i>of a barrel</i>)

Ausf.	Ausfall	sortie; loss
Ausf.	Ausführung	execution; completion
Ausf. Best.	Ausführungsbestim- mungen	executory regulations
Ausf.V.	Ausführungsvorschrift	executory regulations
Ausg.	Ausgabe	issue; issuance
ausg.	ausgemustert	discharged
ausgen.	ausgenommen	excepted
Ausgp.	Ausgangspunkt	point of departure
Ausg. Stg.	Ausgangstellung	position of departure
aush.	ausheben	to draft
Aush.	Aushebung	conscription; draft
Ausl.	Ausland	foreign country
Ausl.Vertr.	Auslieferungsvertrag	extradition treaty
Ausr.	Ausrüstung	arms and equipment
Ausr. S.	Ausrückstärke	initial strength; marching- out strength
ausrück.	ausrückend	evacuating; marching out; decamping
Aussch.	Ausschuss	committee; commission
Auss.T.	Aussichtsturm	observation tower (<i>on maps</i>)
Auss.W.	Aussenwerk	outworks
autom.	automatisch	automatic
Autom. Gew.	Automatisches Gewehr	automatic rifle
A.V.	Armeeverpflegungslager	army supply depot
A.V.A.	Ausbildungsvorschrift für die Artillerie	artillery training regulations
AVBL.	Armeeverordnungsblatt	journal of decrees of an army
AVf.	Allgemeine Verfügung	general order
A.V.F.	Ausbildungsvorschrift für die Fahrtruppen	training regulations for serv- ice troops for animal- drawn trains
A.V.Flak.	Ausbildungsvorschrift für Flak	antiaircraft training regula- tions
A.V.I.	Ausbildungsvorschrift für die Infanterie	infantry training regulations
A.V.K.	Ausbildungsvorschrift für die Kavallerie	cavalry training regulations
A.V.Kdo.	Artillerieverbindungs- kommando	artillery liaison detachment
A.V.KfK.	Ausbildungsvorschrift für die Kraftfahrkampf- truppen	training regulations for mo- torized combat troops

A.V.Ko.....	Artillerieverbindungs-kommando	artillery liaison detachment
A.V.Kraft.....	Ausbildungsvorschrift für die Kraftfahrtruppen	training regulations for motor transport service troops
A.V.Lb.....	Ausbildungsvorschrift für Leibesübungen	physical training regulations
A.V.N.....	Ausbildungsvorschrift für die Nachrichtentruppen	training regulations for signal troops
A.V.O.....	Artillerieverbindungsoffizier	artillery liaison officer
A.V.P.....	Ausbildungsvorschrift für die Pioniere	training regulations for engineers
A.Vpfl.....	Armee - Verpflegungsaus-gabestelle	army rations distribution point
A.V.S.....	Ausbildungsvorschrift für die Scheinwerfertruppen	training regulations for searchlight troops
A.V.T.....	Artillerievermessungs-trupp	instrument section (<i>artillery</i>)
A.V.W.....	Arbeitsverwendungs-fähigkeit für die Wehr-macht	fitness for labor employment for the army
A.V.Z.....	Arbeitsverwendungs-fähigkeit, Zivil	fitness for labor employment for civil service
Aw.....	Artilleriewerkstatt.....	artillery repair shop
A.W.....	Atemwiderstand.....	breathing resistance (<i>gas mask</i>)
AW.....	Aussenwache.....	outer guard
AWA.....	Amtsgruppe Allgemeine Wehrmachtangelegen-heiten	Section for General Armed Forces Matters
Az.....	Aktenzeichen.....	file index number
A.Z.....	Alarm zu Ende.....	all clear signal
A.Z.....	Anforderungszeichen.....	requisition mark
AZ.....	Aufschlagzünder.....	percussion fuze
a.Z.....	auf Zeit.....	temporary
Az.....	Auszeichnung.....	decoration; distinction
Az-Mun.....	Aufschlagzündermunition	percussion fuze ammunition
Az.m.V.....	Aufschlagzünder mit Ver-zögerung	percussion fuze with delay-action
A.Z.V.....	Artilleriezielbauvorschrift	artillery target construction regulations

B

B-----	Bach-----	brook (<i>on maps</i>)
B-----	Bäckerei-----	bakery
B-----	Ballon-----	balloon
B-----	Bataillon-----	battalion
B-----	Batterie-----	battery
B-----	Bau-----	construction
B-----	Bedienungsmann-----	member of gun crew
B-----	Befehl-----	order; command
B-----	Befehlshaber-----	commander; commanding officer
b-----	bei-----	by; near; close to
B-----	Belagerung-----	siege
B-----	Beobachtung-----	observation
B-----	Beobachtungsstelle-----	observation post
B-----	Bereitschaft-----	readiness; preparedness
B-----	Berg-----	mountain (<i>on maps</i>)
B-----	Betriebs-----	operating; working; traffic
B-----	Bettungsgeschütz-----	outrigger-base gun; gun on platform mounting
b-----	bewegliches-----	movable
B-----	Bombenwurf-----	bombing (<i>airplane</i>)
B-----	Brief-----	letter
B-----	Brieftaubenmeister-----	carrier pigeon sergeant
B-----	Brücke-----	bridge (<i>on maps</i>)
B-----	Brunnen-----	well; spring; fountain (<i>on maps</i>)
B-----	Bucht-----	bay; inlet (<i>on maps</i>)
B-----	Büchse-----	rifle
b-----	-burg-----	final syllable “-burg” (<i>place names</i>)
B-----	Feldbäckereikolonne-----	field bakery column
BA-----	Bauamt-----	building and construction office
B.A-----	Bekleidungsamt-----	clothing depot
B.A-----	Berichtsanweisung-----	instruction for making reports
BA-----	Beschaffungsamt-----	procurement office
BA-----	Bespannungsabteilung-----	horse-drawn detachment
BA-----	Betriebsamt-----	operations office (<i>railway</i>)
B.Abt-----	Bauabteilung-----	building and construction department; construction unit

B.Abt.....	Beobachtungsabteilung	artillery observation or survey battalion (<i>sound and flash</i>)
Bäck.....	Bäckerei.....	bakery
Bäck.K.....	Bäckereikompanie.....	bakery company
Bäck.Kol.....	Bäckereikolonne.....	bakery column
Baj.....	Bajonett.....	bayonet
baj.....	bajonettieren.....	to bayonet
Baj.Gew.....	Bajonettiergewehr.....	dummy rifle for bayonet practice
B.A.K.....	Ballonabwehrkanone.....	antiballoon gun
BAK.....	Bekleidungsamt Kiel.....	Kiel clothing depot
Ball.....	Ballistik.....	ballistics
Ball.....	Ballon.....	balloon
Ball.Btrr.....	Ballonbatterie.....	observation balloon battery
Balta.....	Ballistische Tageseinflüsse.....	error of the moment (<i>ballistics</i>)
Balta-sekunden.....	Ballistische Tageseinflüsse, gestaffelt nach Flugzeitsekunden	error of the moment, distributed along time of flight curve (<i>ballistics</i>)
Bar.....	Baracke.....	barracks
Bark.....	Barkasse.....	motor launch
Barom.....	Barometer.....	barometer
Barrik.....	Barrikade.....	barricade
B.Art.....	Beobachtungsstelle der Artillerie	artillery observation post
Batl.....	Bataillon.....	battalion
Batls.Nachr. Zug.....	Bataillonsnachrichtenzug.....	battalion signal platoon
Batt.....	Batterie.....	battery
Battr.....	Batterie.....	battery
Battr.Tr.....	Batterietrupp.....	battery headquarters detachment
Bau.Btl.....	Baubataillon.....	construction battalion
Bauv.O.(Heer).....	Bauverwaltungsordnung für das Heer	building and construction administration regulations for the Army
BAW.....	Bekleidungsamt Wilhelmshaven	Wilhelmshaven clothing depot
Bb.....	Beobachtungsbatterie.....	observation battery
BB.....	Gruppe Berlin-Brandenburg (SA)	Berlin-Brandenburg group (<i>Storm Troopers</i>)
Bb.....	Stab einer Beobachtungsabteilung	staff of an observation or survey battalion (<i>artillery</i>)
B.Btl.....	Baubataillon.....	construction battalion

Bbv-----	Bahnbevollmächtigter für Militär - Angelegenheiten	authorized railroad agent for military matters
B.d.A-----	Befehlshaber der Aufklärungsschiffe	commander of cruisers
B.d.A-----	Befehlshaber der Aufklärungsstreitkräfte	commander of reconnaissance cruiser forces
B.D.A-----	Besoldungsdienstalter	longevity (<i>pay</i>); increment
B.d.A.d.O-----	Befehlshaber der Aufklärungsschiffe in der Ostsee	commander of cruisers in the Baltic Sea
B.d.E-----	Befehlshaber des Ersatzheeres	Commander of the Replacement Training Army
B.d.E-----	Befehlshaber des Ersatzwesens	chief of recruitment service
Bdfu-----	Bordfunker-----	board radio operator (<i>aviation; navy</i>)
B.d.G-----	Befehlshaber der Gendarmerie	commander of the local police
Bd.G-----	Brandgeschoss-----	incendiary shell
B.d.L-----	Befehlshaber der Linien schiffe	commander of battleship force
B.d.L-----	Befehlshaber der Luftstreitkräfte	Commander of the Air Forces
Bd.-MG.-T-----	Boden-Maschinengewehrturm	bottom machine-gun turret (<i>airplane</i>)
B.d.O-----	Befehlshaber der Ordnungspolizei	Chief of the Regular Police
B.d.S.d.N-----	Befehlshaber der Sicherungsstreitkräfte der Nordsee	commander of the security forces of the North Sea
B.d.S.d.O-----	Befehlshaber der Sicherungsstreitkräfte der Ostee	commander of the security forces of the Baltic Sea
B.d.Sipo u.d.SD---	Befehlshaber der Sicherheitspolizei und des Sicherheitsdienstes	Chief of Security Police and of the SS Security Service
bd.taug-----	bedingt tauglich-----	conditionally fit
b.d.Tr-----	bei der Truppe-----	with the troops
Bd.Z-----	Bodenzünder-----	base percussion fuze; base detonator fuze
B.E-----	besondere Einflüsse-----	special factors (<i>ballistics</i>)
Bed-----	Bedarf-----	requirement
bed-----	bedeutet-----	means

Bed.....	Bedeutung.....	meaning
bed.....	Bedienen.....	to serve; to operate
Bed.....	Bedienung.....	gun crew; service
Bef.....	Befähigung.....	qualification
Bef.....	Befehl.....	order; command
Bef.....	Befeuerung.....	firing; lighthouse service
Bef.....	Beförderung.....	promotion; transport
Bef. A.....	Befehlsausgabe.....	issuance of orders; distribution of orders
Bef.E.....	Befehlsempfänger.....	message orderly; runner
Bef.E.....	Befehlsempfang.....	receipt of order
Befest.....	Befestigung.....	fortification; fastening
Bef.Gr.....	Befestigungsgruppe.....	group of fortifications
Befh.....	Befehlshaber.....	commander; commanding officer
Befhb.....	Befehlshaber.....	commander; commanding officer
Befh.d.P.....	Befehlshaber der Polizei	commander of police
Beg.Gef.....	Begegnungsgefecht.....	meeting engagement
Begl.....	Begleit.....	accompanying
Begl.Zg.....	Begleitzug.....	accompanying platoon (<i>of machine-gun company</i>)
beh.....	behelfsmässig.....	emergency; hasty; makeshift
behelfsm.....	behelfsmässig.....	emergency; hasty; makeshift
behelfsm.Bef.....	behelfsmässige Befestigung	hasty fortification
Beh San. A.....	Behandlung der Sanitätsausrüstung	care of medical supplies
Beil.....	Beilage.....	annex; enclosure; appendix
beil.....	beiliegend.....	enclosed
Beitr.O.....	Beitreibungsordnung.....	procedure of requisition
Beiwg.....	Beiwagen.....	sidecar
Bekl.....	Bekleidung.....	clothing; uniform
Bekl.A.....	Bekleidungsamt.....	clothing depot
Bekl.Fw.....	Bekleidungsfeldwebel.....	clothing sergeant
Bekl.N.....	Bekleidungs- und Ausrüstungsnachweisung	clothing and equipment tables
Bekl.Uffz.....	Bekleidungsunteroffizier.....	clothing noncommissioned officer
Bekl.Ufw.....	Bekleidungsunterfeldwebel.....	clothing sergeant
Bekl.V.....	Bekleidungsvorschrift.....	clothing regulations

Bel.	Belag	overlay (<i>harness</i>); planking (<i>bridge</i>); covering; plank flooring; surface (<i>road</i>)
Bel.	Belagerung	siege
Bel.	Belastung	load; charge; burden; stress
bel.	belegen	to shell; to occupy; to cover
bel.	belegt	shelled; occupied; covered
bel.	beleuchten	to illuminate
Belag	Belagerung	siege
Belast	Belastung	load; charge; burden; stress
Belehr. Mp.	Belehrungsmappe	instructional map
Beleucht.Ger.	Beleuchtungsgerät	illumination equipment
Bel.Zust.	Belagerungszustand	state of siege
Beob.	Beobachter; Beobachtung	observer; observation
Beob.Abt.	Beobachtungsabteilung	artillery observation or sur- vey battalion (<i>sound and flash</i>)
Beob.Battr.	Beobachtungsbatterie	observation battery
Beob.Ger.	Beobachtungsgerät	observation instruments
Beob.P.	Beobachtungspunkt	observation point
Beob.Pkt.	Beobachtungspunkt	observation point
Beob.Sch.	Beobachterschule	observers' school (<i>aviation</i>)
Beob.T.	Beobachtungsturm	observation tower (<i>on maps</i>)
Beob.W.	Beobachtungswagen	reconnaissance car (<i>for bat- tery observation</i>)
Ber.	Bereitschaft	readiness; preparedness
ber.	beritten	mounted
Ber. Büchse	Bereitschaftbüchse	canister (<i>gas mask</i>)
Bereitsch. K.	Bereitschafts-Kompanie	company in readiness
Ber. F.	Berittführer	section corporal (<i>cavalry</i>)
Berghsr.	Berghäuser	mountain houses (<i>on maps</i>)
Ber. Inf. Kp.	berittene Infanterie- kompanie	mounted infantry company
Beritt-V.	Vorschrift für die Berit- tenmachung der Offi- ziere, Sanitätsoffiziere, Veterinäroffiziere und oberen Beamten des Heeres	regulations for the requir- ing of officers, medical of- ficers, veterinary officers, and higher officials of the army to be mounted
Berl.	Berlin	Berlin
Ber.Lftsp.	berittener Luftspähер	mounted air scout
Ber.Offz.	berittener Offizier	mounted officer
Ber.Offz.	Berufsoffizier	career officer
Ber.Pol.	berittene Polizei	mounted police

Bes.....	Besatzung.....	garrison; crew
Bes.....	Besoldung.....	pay
bes.A.....	besondere Anordnungen.....	special orders
besch.....	beschießen.....	to shell; to bombard; to fire upon
Besch.....	Beschießung.....	shelling; bombardment; test firing
Beschl.....	Beschlag.....	metal fittings; horsehoeing
Beschl.Sch.Uffz.....	Beschlagschmiedunteroffizier	stable sergeant
Besch.Nachw.....	Beschäftigungsnachweis.....	proof of employment
beschr.taug.....	beschränkt tauglich.....	partially fit
Bes.G.....	Besoldungsgesetz.....	pay law
Bes.Gr.....	Besoldungsgruppe.....	pay group
Besold.....	Besoldung.....	pay
Besold.Gr.....	Besoldungsgruppe.....	pay group
Besold.Ordn.....	Besoldungsordnung.....	pay regulations
besp.....	bespannt.....	horse-drawn
Besp.....	Bespannung.....	fabric; covering (<i>aviation</i>); draft horses
Besp.Abt.....	Bespannungsabteilung.....	horse-drawn detachment
Bespr.....	Besprechung.....	conference; discussion; critique
Bes.Sch.Kl.....	besondere Schiessklasse.....	special marksmanship class
Best.....	Bestand.....	strength; stock
Best.....	Bestimmung.....	destination; regulation
Best.A.....	Bestandaufnahme.....	inventory
Best.H.....	Bestimmungshafen.....	port of destination
Bestr.....	Bestrafung.....	punishment; sweeping (<i>fire</i>)
Bestr.....	Bestreichung.....	raking (<i>fire</i>); enfilade
BestR.....	bestrichener Raum.....	danger zone (<i>machine gun, rifle</i>)
Bet.....	Betriebs.....	operational
Bet.....	Bettung.....	base; outrigger base; bedplate; foundation; roadbed
Bet.Gesch.....	Bettungsgeschütz.....	outrigger base gun (<i>anti-aircraft</i>); gun on platform mounting
Bet.K.....	Betonkonstruktion.....	concrete construction
Betr.....	Betrag.....	amount
betr.....	betreffend.....	concerning; with reference to; regarding
Betr.....	Betriebs.....	operational

Betr.Abt	Betriebsabteilung	operations section; management
Betr.Ass	Betriebs-Assistent	operations clerk
Betr.Fr	Betriebsfrequenz	operation frequency (<i>radio</i>)
Betr.O	Betriebsordnung	operating regulations
Betr.St	Betriebsstoff	fuel
Betr.St.Kol	Betriebsstoffkolonne	fuel column
Betr.St.Zug	Betriebsstoffzug	fuel train
Bett	Bettung	base; outrigger base; bed-plate; foundation; roadbed
Bett.Gesch	Bettungsgeschütz	outrigger-base gun; gun on platform mounting
Beurl	Beurlaubter	man on leave
Beurl	Beurlaubung	leave of absence
Bey	Bevollmächtigter	authorized agent; plenipotentiary
Bew	Bewachung	guarding; watching; supervision
Bew	Bewässerung	irrigation
Bew	Bewaffnung	arms
bew	beweglich	mobile
Bew	Beweis	proof; evidence
Bewegl.Tankst	bewegliche Tankstelle	mobile filling station
Bew.M	Bewässerungs-Mühle	irrigation mill (<i>on maps</i>)
bez	bezahlt	paid
Bez	Bezirk	district
bez	bezüglich	relative to; with reference to
Bez.Kom	Bezirkskommando	district command
bezl	bezüglich	with reference to
Bez.Offiz	Bezirksoffizier	district officer
bezüg	bezüglich	with reference to
bezw	beziehungsweise	and/or; respectively
Bf	Bahnhof	railroad station
Bf	Batterieführer	battery commander
B.F	Beobachtungsfernrohr	observation telescope
Bf	Brief	letter
Bfh	Befehlshaber	commander; commanding officer
Bfh. rückw. Heer.	Befehlshaber des rückwärtigen Heeresgebiets	Commander Army Group
Geb.		Rear Area
Bf.Offz	Bahnhofsoffizier	railroad station provost
Bfst	Befehlsstand	command post
Bfst	Befehlsstelle	command post; command authority

Bg-----	Berg-----	mountain (<i>on maps</i>)
Bg-----	Brigade-----	brigade
Bg-----	Brigadier-----	brigadier general
Bge-----	Berge-----	mountains (<i>on maps</i>)
B.G.O-----	Bataillons - Gasschutzoffizier	battalion chemical warfare officer
Bgr. Pl-----	Begräbnisplatz-----	cemetery (<i>on maps</i>)
Bg. St-----	Brigadestab-----	brigade staff; brigade headquarters
Bgw-----	Bergwerk-----	mine
Bh-----	behelbstmässig-----	emergency; hasty; makeshift
Bh-----	Beiheft-----	supplement
Bhf-----	Bahnhof-----	railroad station
Bhr. Ptr-----	Böhrpatrone-----	blasting cartridge; explosive cartridge
Biw-----	Biwak-----	bivouac
B. K-----	Bäckereikolonne-----	bakery column
B. K-----	Bekanntmachung-----	announcement; public notice
Bkl-----	Bekleidung-----	clothing; revetment
Bkl. (AHA)-----	Heeresbekleidungsabteilung	Army clothing section of General Army Office
Bkl. O-----	Bekleidungsordnung-----	clothing regulation
Bkmt-----	Bekanntmachung-----	announcement; public notice
Bkw-----	Beobachtungskraftwagen	reconnaissance car (<i>for battery observation</i>)
Bl-----	Blatt-----	sheet; page; breast strap (harness)
Bl-----	Blaukreuz-----	blue cross (<i>gas</i>)
Bl-----	Blesse-----	wound
bl-----	blessiert-----	wounded
bl-----	blind-----	blind; blank
Bl-----	Blindgänger-----	dud
Bl-----	Blitz-----	lightning
Bl-----	Blockade-----	blockade
bl-----	blockieren-----	to blockade
Blasangr-----	Blasangriff-----	gas attack
Bl. Fl-----	Blindflug-----	blind flight; instrument flying
Blk-----	Blinkfeuer-----	intermittent light; revolving beacon
Blst-----	Blockstelle-----	block station (<i>railway</i>)

Bl. Vbdg	Blinkverbindung	blinker signal communication
Bl. Waff	blanke Waffen	<i>armes blanches (bayonet and other cutting weapons)</i>
B.M	Spannweite eines Flugzeugs in Metern	wingspread of an airplane in meters
B.mm	Bohrung eines Flugzeugmotors in Millimetern	bore of an airplane motor in millimeters
B-Mun	Beobachtungsmunition	tracer ammunition
B.O	Beobachtungsoffizier	observation officer
B.O	Beschwerdeordnung für die Angehörigen der Wehrmacht	complaint regulations for the members of the armed forces
B.O	Betriebsordnung	operating regulations
BO	Blutorden (NSDAP)	Order of Blood (<i>National Socialist Party</i>)
Bo	Bordstation	airplane or ship radio station
BO	Gruppe Ostmark (SA)	Austrian Seetion (<i>Storm Troopers</i>)
Bod.Pers	Bodenpersonal	ground personnel; ground crew
Bog.Sch	Bogenschuss	high-angle fire
BohrPatr	Bohrpatrone	blasting cartridge
Bomb	Bombardement	bombardment; shelling
Bootshs	Bootshaus	boathouse (<i>on maps</i>)
Bootskan	Bootskanone	assault-boat gun
Bootsm	Bootsmann	boatswain
Bootsm. Mt	Bootsmannsmaat	boatswain's mate
Bordger	Bordgeräte	flight instruments; flight equipment
Bordk	Bordkanone	gun mounted on airplane
Br	Brief	letter
Br	Brigade	brigade
Br	Bruch	crack-up (<i>aviation</i>); break; breech; rupture; fraction; infraction
Br	Brücke	bridge (<i>on maps</i>)
Br	Brunnen	well; spring; fountain (<i>on maps</i>)
Br.Abt	Brücken-Abteilung	bridge detachment (<i>combat engineers</i>)
BrandGr	Brandgranate	incendiary shell
Brb	Brückenbau	bridge construction

Br.Baubtl.	Brückenbaubataillon	bridge construction battalion
Br.Bomb.	Brandbombe	incendiary bomb
Brennst.V.	Brennstoffverbrauch	fuel consumption
Brennst.V.	Brennstoffvorrat	fuel supply
Brft.Zug	Brieftaubenzug	carrier pigeon platoon
Br.Gr.	Brückengerät	bridge equipment
Brig.	Brigade	brigade
Brig.	Brigadier	brigadier general
Brigdef.	Brigadeführer	brigade leader (<i>Storm Troops</i>) (equivalent rank of U. S. major general)
Brig.St.	Brigadestab	brigade headquarters
Bris.	Brisanz	high explosive
Brk.	Brücke	bridge (<i>on maps</i>)
Br.Kpf.	Brückenkopf	bridgehead
Brlg.	Brennlänge	time of burning; fuze setting
Brn.	Brennerei	distillery (<i>on maps</i>)
Br.Nachr.-Zug	Brigadenachrichtenzug	signal platoon of a brigade
Br.T.	Brieftaube	carrier pigeon
Brtb.Mstr.	Brieftaubenmeister	carrier pigeon sergeant
Brtb.Uffz.	Brieftaubenunteroffizier	carrier pigeon noncommissioned officer
Br.Tr.	Brustwehrtreffer	parapet hit
Brü.B.	Brückenbau	bridge construction
Brüko.	Brückenkolonne	bridge train
B.S.m.O.	Befehlshaber der Sicherungsstreitkräfte der mittleren Ostsee	commander of the security forces of the central Baltic Sea
B.S.N.	Befehlshaber der Seestreitkräfte der Nordsee	commander of the naval forces of the North Sea
B.S.O.	Befehlshaber der Seestreitkräfte der Ostsee	commander of the naval forces of the Baltic Sea
B.St.	Bahnstation	railroad station
BSt.	Bataillonstab	battalion staff; battalion headquarters
b.St.	beim Stabe	with the staff; attached to regimental headquarters
B.St.	Beobachtungsstelle	observation post
B.Stelle	Beobachtungsstelle	observation post
B.T.	Beobachtungsturm	observation tower (<i>on maps</i>)
Bt.	Boot	boat
BT	Brieftaube	carrier pigeon
BTaub.	Brieftaub.e	carrier pigeon
BTb.	Brieftaube	carrier pigeon

Btl.	Bataillon	battalion
Btl. Gef. St.	Bataillonsgefechtsstand	battalion command post
Btl. Kam.	Bataillonskammer	battalion clothing depot
Btl. Res.	Bataillonsreserve	battalion reserve
Btls.	Bataillons-	battalion
Btl. St. Qu.	Bataillonsstabsquartier	battalion headquarters
Btm. Maat.	Bootmannsmaat	boatswain's mate
Btn.	Bataillon	battalion
Btr.	Betriebs-	operational
Btsm.	Bootsmann	boatswain
Btsm. Mt.	Bootsmannsmaat	boatswain's mate
Btsmt.	Bootsmannsmaat	boatswain's mate
Btrr.	Batterie	battery
B.u.E.	Berichtigungen und Er- gänzungen	corrections and additions
bü	bündig eingelassen	completely countersunk; sunk flush with surface
Bug-MG	Bug-Maschinengewehr	front machine-gun (<i>combat car</i>)
Bus.	Kraftomnibus	motor bus
b.u.v.	beschlossene und verkün- det	resolved and proclaimed
BV	Besoldungsvorschrift	pay regulation
Bv.T.O.	Bevollmächtigter Trans- portoffizier	chief transportation officer on an army staff
B.W.	Bahnwärter	signalman (<i>railroad</i>) (<i>on maps</i>)
B.W.	Beobachtungswagen	reconnaissance car (<i>for bat- tery observation</i>)
B.W.	Bettungswagen	vehicle with gun-emplace- ment material
B.W.E.	Besondere- und Witte- rungs-Einflüsse	special and weather factors (<i>ballistics</i>)
B.W.E.-Tab.	Tabelle für die Besonde- re- und Witterungs- Einflüsse	table for special and weather factors (<i>ballistics</i>)
B.Wg.	Beobachtungswagen	reconnaissance car (<i>for bat- tery observation</i>)
BZ	Begleitzug	accompanying platoon (<i>of the machine-gun company</i>)
BZ	bezahlt	paid
Bz	Bezirk	district
Bz	Brennzünder	time fuze

bzgl.....	bezüglich.....	relative to; with reference to
B-Zug.....	Begleitzug.....	accompanying platoon (<i>of the machine-gun company</i>)
bzw.....	beziehungsweise.....	and/or; respectively

C

C.....	Centrum.....	center (<i>of a city</i>)
c.....	circa.....	about
C.....	Colonie.....	colony (<i>on maps</i>)
C.....	Kanal.....	canal (<i>on maps</i>)
ca.....	circa.....	about
Cal.....	Kaliber.....	caliber; gauge
Cand.....	Kandidat.....	candidate
Cap.....	Kapelle.....	chapel (<i>on maps</i>)
Cath.....	Katholik.....	Catholic
cbem.....	Kubikzentimeter.....	cubic centimeter
cbm.....	Kubikmeter.....	cubic meter
cbmm.....	Kubikmillimeter.....	cubic millimeter
ccm.....	Kubikzentimeter.....	cubic centimeter
cdm.....	Kubikdezimeter.....	cubic decimeter
Centr.....	Centrum.....	center (<i>of a city</i>)
cg.....	Zentigramm.....	centigram
C-Gesch.....	C-Geschoss.....	"C" shell (<i>streamlined</i>)
CGS-Mass System	Zentimeter-Gramm-Sekunden-Messordnung	centimeter-gram-second system of measurement
ch.....	charakterisiert.....	holding honorary rank
Ch.....	Chaussée.....	highway (<i>on maps</i>)
Ch.....	Chef.....	chief
Ch.....	Chiffre.....	cipher; password; code
char.....	charakterisiert.....	holding honorary rank
Charg.Pf.....	Chargenpferd.....	officer's charger; troop horse; service horse
Ch-Arzt.....	Chefarzt.....	chief physician; senior medical officer
Chef H L.....	Chef der Heeresleitung	Chief of the Army High Command
Chef M L.....	Chef der Marineleitung	Chief of the Navy High Command
chem.....	chemisch.....	chemical
Ch.H.L.....	Chef der Heeresleitung	Chief of the Army High Command
Ch.H.Rü.....	Chef der Heeresrüstung	Chief of Army Equipment
Chir.....	Chirurg.....	surgeon

Ch.M.L.....	Chef der Marineleitung	Chief of the Navy High Command
Ch.-Vet.....	Chef-Veterinär.....	chief veterinary; senior veterinary officer
Ch.W.....	Chausséewärter.....	highway attendant (<i>on maps</i>)
Cit.....	Citadelle.....	citadel; fort; fortress
em ³	Kubikzentimeter.....	cubic centimeter
C-Mine.....	Gasmine für Grünkreuz.....	gas shell marked with green cross (<i>asphyxiating gas</i>)
emm.....	Kubikmillimeter.....	cubic millimeter
CN-Stoff.....	Chloracetophenon.....	chloracetophenone
CO-Büchse.....	Schutzgerät gegen Kohlenoxydvergasung	equipment against carbon monoxide contamination
Col.....	Kolonie.....	colony (<i>on maps</i>)
Col.....	Kolonne.....	column; service train
Comm.....	Kommissar.....	inspector; commissioner
Cons.....	Konsul, Konsulat.....	consul; consulate
Creed-Geber.....	Gebemaschine für Höreprüfungen	automatic transmitter (<i>for testing audibility</i>)
Ctr.....	Zentner.....	hundredweight; 50 kilograms
C-Zug.....	Zugmaschine für schwerste Artillerie	prime mover for heavy artillery

D

D.....	Dampfer.....	steamer
D.....	Dauerfeuer.....	continuous fire; sustained fire
D.....	Deckblatt.....	supplementary sheet; amendment (<i>to regulations</i>)
D.....	Deckflugzeug auf Kriegsschiff	airplane carried on board warship
d.....	der, die, das, den.....	the
d.....	deutsch.....	German
D.....	Dichte.....	density
D.....	Dienst.....	duty; service
D.....	Dieselmotor.....	Diesel engine
D.....	Division.....	division
D.....	Domäne.....	domain; government land (<i>on maps</i>)
D.....	Donarit.....	donarite (<i>explosive</i>)
D.....	Doppeldecker.....	biplane
d.....	-dorf.....	final syllable "-dorf" (<i>village</i>)

D-----	Druckschraube-----	pusher type propeller (<i>airplane</i>)
D-----	Druckvorschrift-----	printed service regulation
D-----	Dural-----	duraluminum (<i>airplane construction material</i>)
d-----	durch-----	through; by
D-----	Durchmesser-----	diameter
D.A-----	Dampferanlagestelle . . .	steamship dock (<i>on maps</i>)
D.A-----	Dienstanweisung-----	service instruction; service regulation
D.A-----	Dienstaufsicht-----	official supervision
DA-----	Dienstauszeichnung-----	service decoration
DA-----	Divisionsarzt-----	divisional medical officer
D.A.A-----	Divisionsaufklärungsab- teilung	divisional reconnaissance battalion
DAD-----	Deutscher Arbeitsdienst	German Labor Service
DAE-----	Dienstaufwandsentschä- digung	expense allowance
DAF-----	Deutsche Arbeitsfront	German Labor Front
DAI-----	Deutsches Auslandsin- stitut	German Foreign Institute
D.A.K-----	Deutsche Afrika Korps	German Africa Corps
DAL-----	Dienstaltersliste-----	seniority list
D.-Am-----	Deutsch-Amerikaner-----	German-American
DAnw-----	Dienstanweisung-----	service instruction; service regulation
Dap-----	Dapolin-----	dapolin (<i>trademark of motor fuel</i>)
Dat-----	Datum-----	date
d.a.Z-----	dicht am Ziel-----	(hit) close to the target
Da.Zahl-----	Dienstanweisung für Zahl- stellen	service regulation for pay offices
d.B-----	des Beurlaubtenstandes	on the reserve list
DB-----	Dienstbeschädigung-----	injury sustained in line of duty
d.B-----	durch Boten-----	by messenger
D.B-----	Durchführungsbestim- mungen	executory regulations
DBest-----	Durchführungsbestim- mungen	executory regulations
DBG-----	Deutsches Beamtenge- setz	German Civil Service Law
Dbl-----	Deckblatt-----	supplementary sheet; amendment (<i>to regulations</i>)

dbr-----	dunkelbraun-----	dark brown
D.D-----	Doppeldecker-----	biplane
DD-Gesch-----	Dumdumgeschoss-----	dumdum bullet
DE-----	Diensteinkommen-----	service pay
d.E-----	durch Eilboten-----	by express messenger
Dechiff.B-----	Dechiffierbüro-----	decoding office
Deckbl-----	Deckblatt-----	supplementary sheet; amendment (<i>to regulations</i>)
def-----	defensiv-----	defensive
Def-----	Defilee-----	defile
def-----	defilieren-----	to pass in review; to deploy out of a defile
Def.Kr-----	Defensiv-Krieg-----	defensive war
Degr-----	Degradation-----	demotion in rank
Dekr-----	Dekret-----	decree
Del-----	Delegierter-----	delegate; deputy
Dem-----	Demarkation-----	demarcation
Dem. Kom-----	Demobilmachungskommission	demobilization commission
Dem.Kraw-----	Deutsche Militärkraftfahrer-Vereinigung	association of German military drivers
Dem.L-----	Demarkationslinie-----	line of demarcation
Demob-----	Demobilmachung-----	demobilization
Demol-----	Demolierung-----	demolition
Demoral-----	Demoralisation-----	demoralization
Denkm-----	Denkmal-----	monument (<i>on maps</i>)
Denkst-----	Denkstein-----	memorial stone (<i>on maps</i>)
Dep-----	Depesche-----	telegram
dep-----	depeschieren-----	to telegraph
Dep-----	Displacement-----	displacement (<i>tonnage</i>)
Dep-----	Depot-----	depot; dump; warehouse
Dep.Bt-----	Depeschenboot-----	dispatch boat
Depesch. Bt-----	Depeschenboot-----	dispatch boat
Desarm-----	Desarmierung-----	disarmament
Desert-----	Deserteur-----	deserter
desert-----	desertieren-----	to desert
Desinf.Abt-----	Desinfektionsabteilung-----	disinfection detachment
Des.Wg-----	Desinfektionswagen-----	disinfection car (<i>railroad</i>)
Det.W-----	detachiertes Werk-----	outer fortification
Devast-----	Devastation-----	devastation
Dezentr-----	Dezentralisation-----	decentralization
Dez.Syst-----	Dezimalsystem-----	decimal system
D.F-----	Doppelfernrohr-----	battery commander's telescope; binoculars

dfg-----	dienstfähig-----	fit for active duty
D.f.Rem-----	Dienstanweisung für die Remontedepotadminis-trationen	service regulation for re-mount depot administra-tions
D.fr.K-----	Dienstvorschrift für die freiwillige Kranken-pflege	service regulations for vol-untary nursing
DFS-----	Deutsches Forschungs-institut für Segelflug	German Research Institute for Gliding
DG-----	Drehgestell-----	pivot mounting
D.G.S.O-----	Dienstuender Gasschutz-offizier	chemical warfare officer on duty
d.h-----	das heisst-----	that is; i. e.
D.H.B-----	Deutsche Heeresbücherei	German Army Library
D.H.L-----	Deutsche Hochschule für Leibesübungen	German Physical Training College
DHR-----	Deutscher Hochseerund-funk	German high-seas radio
Dikt-----	Diktat, Diktator, Dikta-tur	dictation; dictated treaty; dictator; dictatorship
Dim-----	Dimension-----	dimension; extent
Din-----	Deutsche Industrienorm	German manufacturing standard (size)
Dinafü-----	Divisionsnachsabführer	commander of division sup-ply services
Dipl.Ing-----	Diplomierter Ingenieur	graduate engineer
Dipl. Wirtsch-----	Diplomierter Wirtschaft-ler	graduate economist
Dir-----	Direktion-----	administration; management
Dir-----	Direktor-----	director
Dist-----	Distanz-----	distance
Dist.R-----	Distanzritt-----	long-distance ride
Distr.Kom-----	Distriktskommissar-----	district commissar
Disz-----	Disziplin-----	discipline
Disz.Ges-----	Disziplinargesetz-----	disciplinary law
Disz.Mssn-----	Disziplinramassnahme-----	disciplinary measure
Disz.Str-----	Disziplinarstrafe-----	disciplinary punishment
Disz.Vorg-----	Disziplinarvorgesetzter-----	disciplinary superior
Div-----	Division-----	division
Div.Arzt-----	Divisionsarzt-----	divisional medical officer
Div.Aufkl.Abt-----	Divisionsaufklärungsab-teilung	divisional reconnaissance bat-talion
Div.Beob.St-----	Divisionsbeobach-tungsstelle	divisional observation post

Div.Grz-----	Divisionsgrenze-----	divisional boundary
Div.Kdeur-----	Divisionskommandeur---	divisional commander
Div.Kdo-----	Divisionskommando---	division staff
Div.K.K-----	Divisionskraftwagen- kolonne	division transport motor train
Div.St-----	Divisionsstab-----	division staff
Div.St.Qu-----	Divisonsstabsquartier---	division headquarters
Div.Verm-----	Divisions-Fernsprech- Vermittlung	divisional telephone exchange <i>(signal service)</i>
Div.Vet-----	Divisionsveterinär-----	divisional veterinary officer
d.J-----	des Jahres-----	of the year
DJ-----	Deutsches Jungvolk-----	German Young People's League
D.K-----	Deutsche Kriegsnach- richten	German war communiqués
D.K-----	Deutches Konsulat-----	German Consulate
D.K-----	Divisionskavallerie-----	divisional cavalry
Dkm-----	Denkmal-----	monument <i>(on maps)</i>
DKN-----	Deutsche Kriegsnach- richten	German war communiqués
D.K.V-----	Dienstkleidungsvor- schrift	uniform regulation
d.L-----	der Landwehr-----	of the Landwehr; of the re- serve
Dl-----	Druckluft-----	compressed air
D-Lager-----	Durchgangslager für Kriegsgefangene	collecting station (clearing station) for prisoners of war
DLH-----	Deutsche Lufthansa-----	German Lufthansa
D.L.T-----	drahtlose Telegraphie-----	wireless telegraphy
DLW-----	Deutsche Luftwacht-----	German Air Protection
D.M-----	Dampfmühle-----	steam-powered mill <i>(on maps)</i>
Dm-----	Denkmal-----	monument
d.M-----	deutsche Meile-----	German mile
dm-----	Dezimeter-----	decimeter <i>(1/10 meter)</i>
d.M-----	dieses Monats-----	of this month
Dm-----	Domäne-----	domain; government land <i>(on maps)</i>
Dm-----	Durchmesser-----	diameter
dm ² -----	Quadratdezimeter-----	square decimeter
dm ³ -----	Kubikdezimeter-----	cubic decimeter
DmäZ-----	Deutsche militärärztliche Zeitschrift	German Military Medical Journal

Dm U min.....	mittlere Drehzahl (Umdrehungen in Minuten)	average revolutions per minute (<i>automobile and airplane engines</i>)
DmW.....	Durchgangszug mit Wehrmachtteil	civilian train with section for troops
dnat	deutschnational.....	German-nationalistic
DNB.....	Deutsches Nachrichtenbüro	official German news agency
D-Nr.....	Dienstnummer.....	service number
d.O.....	der Obige.....	the above
D.O.....	Dienstordnung.....	service regulations
d.O.....	durch Ordonnanz.....	by orderly
DOB.....	Deutscher Offizierbund	German Officers' League
D.O.B.....	Deutsches Offizierblatt	German Officers' Journal
DOffBl	Deutsches Offizierblatt	German Officers' Journal
Dok.....	Dokument.....	document
Dolm.....	Dolmetscher.....	interpreter
Dom.....	Domäne.....	domain; government land <i>(on maps)</i>
dopp.....	doppelt.....	double; twofold; twice
Dopp.Z.....	Doppelzünder.....	combination fuze; double-action fuze
Dopp.Z.S.33.....	Doppelzünder (33 Sekunden Brennlänge)	combination fuze (33 seconds burning time)
Do.X.....	Dornierflugboot	Dornier flying boat
Dpf.....	Dampf.....	steam
Dpf.....	Dampfer.....	steamer
Dpfm.....	Dampfmaschine.....	steam engine
Dpf.T.....	Dampfturbine.....	steam turbine
dpp.....	doppelt.....	double
d.R.....	der Reserve.....	of the Reserve
DR.....	Deutsches Reich.....	German Reich
DR.....	Dragoner-Regiment.....	dragoon regiment
Dr.....	Drall.....	rifling
Dr.....	Dreidecker.....	triplane
Drag.....	Dragoman.....	dragoman; interpreter, and guide (<i>embassy</i>)
Drag.....	Dragoner.....	dragoon
Drawa.....	Drachenwarte.....	kite-balloon station
DRB.....	Deutsche Reichsbahn	German Railways
Dreh-Br.....	Drehbrücke.....	swing bridge
Drehkr.....	Drehkranz für Flugzeugmaschinengewehr	rotating track for airplane machine gun
d.Res.....	der Reserve.....	of the reserve

Drf	Dreifuss	tripod
DRG	Deutsches Reichsgesetz	Law of the German Reich
D.R.H.	Doppelrichtungshörer	twin sound locator
Dr.habil.		academic degree
Dr.h.c.	Dr. honoris causa	honorary doctor's degree
Drhdn	Drahthindernis	wire entanglement
DRK	Deutsches Rotes Kreuz	German Red Cross
Dr.-N	Drahtnachricht	telegram message; telegram
DRP	Deutsche Reichspost	German Postal Service
Drp	Druckpunkt	squeeze-point (<i>trigger mechanism</i>); center of pressure (<i>aerodynamics</i>)
D.S	Dampfsäge	steam-powered sawmill
DS	Dampfschiffahrt	steamship service
D.S.	Deutsche Seewarte	German Naval Observatory
DS	Deutschlandsender	German transmitter (<i>official German radio station</i>)
DS	Dienstsache	official business; pertaining to the service
ds	dieses Monats	of this month
DSM	Deutsches Sportmodell	German sport model (<i>small caliber rifle</i>)
Dst	Dienst	duty; service
Dst	Dienststelle	office; authority; duty station
Dst.A	Dienstalter	seniority
Dst.Anz	Dienstanzug	field service uniform
Dst.Aufs	Dienstaufsicht	service supervision
Dst.Ausz	Dienstauszeichnung	service decoration
Dst.Bez	Dienstbezeichnung	service classification; service designation
Dst.Bez	Dienstbezirk	service district
Dst.Fl	Dienstflagge	service flag
Dst.Gr	Dienstgrad	rank; rating
D.St.O	Disziplinarstrafordnung	disciplinary code
D-Stoff	Dimethylsulfat	dimethylsulphate (<i>poison gas</i>)
D.-Strafe	Disziplinarstrafe	disciplinary punishment
dt	deutsch	German
D.T.B.	Divisions-Tagesbefehl	divisional order of the day
Dt.Gr	Deutscher Gruss	German greeting
dtsch	deutsch	German (<i>on maps</i>)
Dtsch.Mil.Miss	Deutsche Militärmision	German Military Mission
Dtzd	Dutzend	dozen

d.u.....	dauernd untauglich.....	permanently unfit
d.u.....	dienstuntauglich.....	unfit for military service
D.U.....	Dienstuntauglichkeit.....	unfitness for military service
D.u.D.....	Dienstsiegel und Dienststempel.....	official seal and official stamp
D.-Übertr.....	Disziplinarübertretung.....	transgression of discipline
dufg.....	dienstunfähig.....	unfit for active military service
Dulag.....	Durchgangslager.....	transit camp for prisoners of war
Dupl.....	Duplikat.....	duplicate
Durchf.Best.....	Durchführungsbestimmungen.....	regulations of procedure
Durchf.V.O.....	Durchführungsverordnung.....	procedure order
D.U.Verf.....	Dienstuntauglichkeits-Verfahren.....	action instituted to determine unfitness for military service
D.U.-Z.....	Dienstuntauglichkeits-Zeugnis.....	certificate of unfitness for military service
Dv.....	Dienstvorschrift.....	service regulations; training manual
DV.....	Durchführungsverordnung.....	procedure order
Dv.Abko.....	Dienstvorschrift für die Abnahmekommandos des Waffenamts.....	Regulations for the Acceptance Commissions of the Ordnance Department
D.V.A.V.....	Dienstvorschrift für die Versuchsabteilungen der Verkehrstruppen.....	training regulations for the experimental battalions of communication troops
d.Vf.....	der Verfasser.....	the author
Dv.f.San.Insp.....	Dienstvorschriften für die Sanitätsinspektionen.....	service regulations for medical inspections
D.V.L.....	Deutsche Volksliste.....	German public directory
DVO.....	Durchführungsverordnung.....	procedure order
D-Vorg.....	Disziplinarvorgesetzter.....	summary court officer
Dw.....	Deckungswinkel.....	angle-of-site to mask
Dw.M.....	Deckungswinkelmesser.....	angle-of-site clinometer
Dyn.....	Dynamit.....	dynamite
Dyn Masch.....	Dynamomaschine.....	dynamo
dz.....	Doppelzentner.....	100 kilograms
DZ.....	Doppelzündер.....	combination fuze; double-action fuze

D-Zug----- Durchgangszug des öffentlichen Verkehrs through train for civilian traffic

E

E-----	eigene Truppe-----	own troops
E-----	Eilzug-----	express train
E-----	Einschlag-----	impact (<i>gunnery</i>)
E-----	Einwohner-----	inhabitant; resident
E-----	Einzelfeuer-----	independent fire
E-----	Einzelschuss-----	single shot; semiautomatic <i>(machine gun)</i>
E-----	Einzelwerfer-----	mortar with single load
E-----	Eisenbahn-----	railway
E-----	Eisenbahngeschütz-----	railroad gun
E-----	empfindlich-----	sensitive; instantaneous <i>(fuze)</i>
E-----	Entfernung-----	range (<i>gunnery</i>)
E-----	Entfernungsmeß-----	range finder (<i>soldier</i>)
E-----	Entscheidung-----	decision
E-----	Entwurf-----	draft; rough sketch; project; outline
E-----	Ergänzung-----	reserve
E-----	Ergänzungsoffizier-----	replacement officer
E-----	Ersatz-----	reserve; replacement; substitute
e-----	erster-----	first
E-----	Etappe-----	zone of communications
E.A-----	Ersatzabteilung-----	replacement center
E.B-----	Ersatzbataillon-----	replacement training battalion
E.Batl.	Ergänzungsbataillon-----	reserve battalion
Ed-----	Edikt-----	edict
ED-----	Eindecker-----	monoplane
E.D-----	Ersatzdivision-----	replacement training division
E-Einheiten-----	Ergänzungseinheiten-----	divisional replacement units
E.F-----	Einzelfeuer-----	independent fire (<i>rifle</i>)
E.F-----	Eisenbahnfähre-----	railroad ferry
E.Fd-----	Erdfeind-----	hostile ground forces
Eff.St-----	Effektivstärke-----	effective strength; effectives
E.F.K-----	Etappenfuhrparkkolonne-----	communications zone transport and supply column
E.Flak-----	Eisenbahn-Flugzeugabwehrkanone-----	railroad antiaircraft gun

E.Flak Scheinw...	Flugzeugabwehrkanonen- Scheinwerfer auf Eisen- bahnwagen	antiaircraft searchlight mounted on railroad car
E.Flu.Wz.....	Eisenbahn - Flugwarnzen- trale	railroad air raid warning center
E.G.....	Einheitsgruppe.....	tactical unit
Eg.....	Entgiftung.....	décontamination
ehem.....	ehemalig.....	former
E.H.K.....	Vorschrift für die Erhal- tung des Heeres in der Kriegsformation	regulation for the maintenance of the army in battle formation
E.H.O.....	Etappen-Hauptort.....	field base of communications zone
Ehr.Bez.....	Ehrenbezeugung, Ehrenbe- zeichnung	military salute
Ehr.Kr.....	Ehrenkreuz von 1934.....	Cross of Honor (1934)
Ehr.V.Off.....	Verordnung über die Eh- rengerichte der Offiziere des Heeres	Order concerning Courts of Honor for Officers of the Army
Ehr.W.....	Ehrenwache.....	guard of honor
Ehrz.....	Ehrenzeichen.....	decoration
E.H.Z.....	empfindlicher Haubitz- zünder	instantaneous howitzer fuse
E.I.....	Etappenintendant.....	chief administrative officer in charge of supply for communications zone
eig.....	eigen.....	own
eig.....	eigentlich.....	actually
eigtl.....	eigentlich.....	actually
Eihgr.....	Eierhandgranate.....	egg-shaped hand grenade
Eilb.....	Eilbote.....	express messenger
Eilg.....	Eilgut.....	express freight
Eilm.....	Eilmarsch.....	forced march
Einber.....	Einberufung.....	call to the colors
Einbr.....	Einbruch.....	penetration (<i>tactics</i>); raid
eindr.....	eindringen.....	break into (<i>tactics</i>)
Eindr.....	Eindringung.....	penetration; entry (<i>tactics</i>)
Eindr.T.....	Eindringungstiefe.....	depth to which a raiding plane penetrates into enemy territory
einf.mittl.Dienst ..	einfacher mittlerer Dienst	regular service, middle group officials
Einf.V.O.....	Einführungsverordnung ..	introductory regulations

Einf.W.....	Einfallwinkel.....	angle of fall; angle of incidence
Eingr.Div.....	Eingreifdivision.....	division in reserve
Einheit.....	Einheit.....	basic arm or service unit
Einheitsgr.....	Einheitsgruppe.....	tactical unit
Einheitswaffe.....	Einheitswaffe.....	standard weapon
Einkr.....	Einkreisung.....	envelopment (<i>tactics</i>); encirclement
Einl.Lf.....	Einlegelauf.....	sub-caliber barrel
Einl.R.....	Einlegerohr.....	sub-caliber barrel; liner
Einqu.....	Einquartierung.....	billeting; quartering troops
einr.....	einrichten.....	to organize; to arrange; to furnish
einr.....	einrücken.....	to install; to lay (<i>artillery</i>); to enter military service
Eins.....	Einsitzer.....	single seater (<i>plane</i>)
Einsch.....	Einschaltung.....	switching on
Einsch.....	Einschiessen.....	adjustment fire
Einsch.....	Einschiffung.....	embarkation
Einsch.....	Einschuss.....	point where bullet enters body
einschl.....	einschliesslich.....	inclusive
Eins.Geschw.....	Einsitzergeschwader.....	single-seater wing
Eint.....	Einteilung.....	graduation; scale; classification
Einw.....	Einwohner.....	inhabitant; resident
einz.....	einzeln.....	single
Eisb.....	Eisenbahn.....	railroad
Eisb.Baubtl.....	Eisenbahnbauabataillon.....	railroad construction battalion
Eisb.Brg.....	Eisenbahnbrigade.....	railroad brigade
Eis.Best.....	eiserner Bestand.....	iron rations
Eis.Brig.....	Eisenbahnbrigade.....	railroad brigade
Eisb.Tr.....	Eisenbahntruppen.....	railroad troops
Eisenb.Gesch.....	Eisenbahngeschütz.....	railroad gun
Eisenb.Tr.....	Eisenbahntruppen.....	railroad troops
Eisenb.Verkehrs.....	Eisenbahnverkehrs-ordnung	railroad traffic regulations
Eis. Krz.....	Eiserne Kreuz.....	Iron Cross
Eis. Port.....	eiserne Portion.....	iron ration
Eis.Rat.....	eiserne Ration.....	iron rations
Ei.Z.....	Einschiesziel.....	registration target
E.K.....	Ersatzkompanie.....	replacement company
eK.....	Kartenentfernung.....	map range (<i>gunnery</i>)

E.K.Z.....	empfindlicher Kanonen-	instantaneous gun fuze
E.K.I.....	Eisernes Kreuz I. Klasse	Iron Cross, 1st Class
E.K.II.....	Eisernes Kreuz II. Klasse	Iron Cross, 2d Class
El.....	Einstecklaufer.....	subcaliber barrel
el.....	elastisch.....	elastic
el.....	elektrisch.....	electric
EI.....	Element.....	element; cell
EI.....	Elite.....	élite
E.-L.....	Elsass-Lothringen.....	Alsace-Lorraine
EI.Abw.....	elastische Abwehr.....	elastic defense
elast.....	elastisch.....	elastic
elektr.....	elektrisch.....	electric
Elektr.W.....	Elektrizitätswerk.....	powerhouse (<i>on maps</i>)
Elev.....	Elevation.....	elevation (<i>of a gun</i>)
Els.....	Elsass.....	Alsace (<i>province</i>)
Els. Loth.....	Elsass-Lothringen.....	Alsace-Lorraine
EI. Vert.....	eiastische Verteidigung.....	flexible defense
EI. W.....	Elektrizitätswerk.....	power plant (<i>on maps</i>)
em.....	emeritiert.....	retired
E. M.....	Entfernungsmesser.....	range finder
E. M.....	Ergänzungs - Mann-	reserves; replacements
E. M. D.....	schaften evangelische militär- kirchliche Dienstordi- nung für das Reichs- heer und die Reichs- marine	Evangelical (Protestant) mili- tary church regulations for the army and navy
E. Messer.....	Entfernungsmesser.....	stereoscopic range finder (<i>navy</i>)
Emigr.....	Emigrant.....	emigrant
E. M. K.....	elektromotorische Kraft	electromotive power
Empf. Ant.....	Empfänger-Antenne.....	receiving antenna
Empf. Beseh.....	Empfangsbescheinigung	receipt
E. MSSger.....	Entfernungsmessgerät	range finder (<i>instrument</i>)
EmW.....	Eilzug mit Wehrmacht- teil	civilian train with section for troops
Endkpf.....	Endkampf.....	final engagement; final en- counter
Ends.....	Endsieg.....	final victory
Endz.....	Endziel.....	final goal
eng.....	engagieren.....	to engage (<i>in battle</i>); to enter into an engagement
engl.....	englisch.....	English

Engp	Engpass	pass; defile
ent	entbehren	to do without; to miss
Ent	Entente	entente
ent	intern	to enter
Entd	Entdecker	discoverer
Entf	Entfernung	range; distance
entfl	entflammen	to inflame; to kindle
Entf. M	Entfernungsmesser	range finder
Entg	Entgasung, Entgiftung	degassing; decontamination
Entg.Tr	Entgiftungstrupp	decontamination squad
entk	entkommen	to escape
entl	entladen	to unload; to discharge
Entl.Gr	Entlassungsgrund	reason for dismissal
Entl.St	Entladestab	unloading crew
Entsch	Entscheidung	decision
Entsch	Entschiedenheit	decisiveness
Entsch.RG	Entscheidung des Reichsgericht	decision of the Supreme Court of the Reich
entspr	entsprechend	corresponding
Entv	Entvölkerung	depopulation
Entw	Entwässerung	drainage
Entw	Entwaffnung	disarmament
Entw	Entwurf	draft (<i>of document</i>); rough; sketch; project; design
Entw.M	Entwässerungsmühle	drainage mill (<i>on maps</i>)
entzw.	entzweien	to disunite; to separate; to set at variance
E.O	Eisenbahnoffizier	railroad officer
E.O	Erkundungsoffizier	reconnaissance officer
e.P	eiserne Portion	iron ration
e.R	eiserne Ration	iron ration; reserve forage ration
ER	Exerzier-Reglement	drill regulations
Erd.Abw	Erdabwehr	ground defense
Erd.Art	Erdartillerie	field and coast artillery not including antiaircraft artillery
Erdtr	Erdtruppen	ground troops
E.R.G	Entscheidung des Reichsgerichts	decision of the Supreme Court of the Reich
Erg	Ergänzung	reserve; supplementary
Erhöhg	Erhöhung	elevation (<i>of a gun</i>)
Erk	Erkundung	reconnaissance; inquiry
Erkl	Erklärung	explanation

Erk.M.....	Erkennungsmarke.....	identification tag or disc
Erk.S.....	Erkennungssignal.....	identification signal
Erk.St.....	Erkundungsstab.....	reconnaissance headquarters
Erk.Tr.....	Erkundungstrupp.....	reconnaissance detachment
Erl.....	Erläuterung.....	explanation
Erl.Sch.....	Erlaubnisschein.....	permit
ern.....	ernannt.....	appointed to brevet rank
Ern.....	Ernennung.....	appointment to brevet rank
Erob.....	Eroberer.....	conqueror
E.R.P.....	Ersatzröhrenpulver.....	substitute tubular powder
Ers.....	Ersatz.....	reserve; replacement training; substitute
ers.....	ersuchen.....	to request
Ers.Abt.....	Ersatzabteilung.....	replacement training center, battalion, or detachment
Ers.B.....	Ersatzbataillon.....	training battalion; replacement training battalion
Ers.Div.....	Ersatzdivision.....	replacement training division
Ers.Komm.....	Ersatzkommission.....	draft commission
Ers. Mag.....	Ersatzmagazin.....	reserve magazine; reserve depot
Ers.R.....	Ersatzregiment.....	reserve training regiment
Ers.Res.....	Ersatzreserve.....	draft registrants; replacement reservists
erst.....	ersturmen.....	to assault; to storm
Ers.Tr.....	Ersatztruppen.....	replacements
Erzw.....	Erzwingung.....	enforcement
E.S.B.....	Eisenbahnsockelbatterie.....	railroad battery on rotating mount
E.S.D.....	Etappensanitätsdepot.....	depot of medical supplies in communications zone
E.S.K.....	Eisenbahnsonderkommando	special railroad service command
Esk.....	Eskarpe.....	forward slope of trench
Esk.....	Eskorte.....	mounted convoy; escort
E.S.K.A.....	Etappensanitätskraft-wagenabteilung	communications zone ambulance battalion
EStB.....	Elektrische Strassenbahn	electric trolley car
E.T.....	eigene Truppen.....	own troops
Et.....	Etappe.....	communications zone
Et.Anf.O.....	Etappenanfangsort.....	rear boundary of the communications zone; home base
Etap.....	Etappe.....	communications zone

Etapp.Insp.....	Etappeninspekteur.....	inspector of the communications zone
Etapp.Mun.Kol...	Etappen Munitionskolonne	communications zone ammunition column
Et.B.K.....	Etappenbäckereikolonne	communications zone bakery column
E.T.D.....	Etappentelegraphendirektion	telegraph direction of the communications zone
E.Tel.B.Tr.....	Eisenbahntelegraphenbaurupp	railroad telegraph construction squad
ETelD.....	Etappentelegraphendirektion	telegraph direction of the communications zone
Et.Fp.K.....	Etappenuhrparkkolonne	communications zone transport and supply column
Et.Hpt.O.....	Etappenhauptort.....	field base of communications zone
Et.Insp.....	Etappeninspekteur.....	inspector of the communications zone
Et.Kdt.....	Etappenkommandant.....	commandant of the communications zone
Et.Kdtr.....	Etappenkommandantur...	headquarters of the commandant in the communications zone
Etkomet.....	Kommandeur der Etappen-Munitionskolonnen und Trosse	commander of the ammunition columns and trains in the communications zone
Et.Ko.M.u.T....	Kommandeur der Etappen-Munitionskolonnen und Trosse	commander of the ammunition columns and trains in the communications zone
Et.Laz.....	Etappenlazarett.....	stationary hospital in the communications zone
Et. Mag.....	Etappenmagazin.....	supply depot in the communications zone
Et. Mun.Kol....	Etappenmunitionskolonne	communications zone ammunition column
Et. Mun.Verw....	Etappenummunitionsverwaltung	administration of ammunition depots in the communications zone
Et.Pf.D.....	Etappenpferdedepot.....	remount depot in communications zone
Et.San.Dep.....	Etappensanitätsdepot....	depot of medical supplies in communications zone
E. V.....	Einführungsverordnung..	introductory regulations

E.V.....	Empfangsverstärker.....	receiving amplifier (<i>radio</i>)
E.V.....	Etappenverwendungs-fähig.....	suitable for employment in zone of communications
evang.....	evangelisch.....	Protestant (<i>on identity discs</i>)
E.V.F.....	Etappenverwendungs-fähig im Felde.....	fit for field service in the communications zone
EVO.....	Eisenbahnverkehrs-ordnung.....	railroad traffic regulations
evtl.....	eventuell.....	eventual; possible
Ew.....	Einwohner.....	inhabitant; resident
EWGG.....	Einsatzwehrmachtgebührnisgesetz.....	law governing special assignment compensation
Ex.....	Exil.....	exile; banishment
exerz.....	exerzieren.....	to drill
Exerz.Pl.....	Exerzierplatz.....	parade ground; drill ground
Exist.K.....	Existenzkampf.....	fight for existence
Ex.Mun.....	Exerziermunition.....	blank ammunition
exp.....	exportieren.....	to export
Ex.Patr.....	Exerzierpatrone.....	dummy cartridge; blank
Exped.-K.....	Expeditionskorps.....	expeditionary force
Exp.Kr.....	Expansionskraft.....	power of expansion
Expl.....	Exemplar.....	specimen; copy
Ex.Pl.....	Exerzierplatz.....	parade grounds; drill grounds
expl.....	explosiv.....	explosive
Expr.....	Express.....	express train
Expr.....	Expeditionstruppen.....	expeditionary troops
Ex.R.....	Exerzierreglement.....	drill regulations
Ex.Rgl.....	Exerzierreglement.....	drill regulations
ext.....	extritorial.....	extraterritorial; not subject to statute law
Exz.....	Exzellenz.....	Excellency
Ez.....	Eilzug.....	express train
E.Z.....	empfindlicher Zünder.....	instantaneous fuze
E.Zug.....	Eilzug.....	express train

F

F.....	Fähre.....	ferry (<i>on maps</i>)
F.....	Fahrabteilung.....	transport section; horse-drawn transport detachment
F.....	Fahrenheit.....	Fahrenheit
F.....	Fahrtruppe.....	horse-drawn supply service
F.....	Feind.....	enemy
f.....	feindlich.....	hostile

F-----	Feld-----	field
F-----	Feldküchenverpflegung-----	field-kitchen food supply; feeding through field-kit- chen
F-----	Fernerkundung-----	long-distance reconnaissance
F-----	Fernsprecher-----	telephone
F-----	Festung-----	fort; fortress; fortification
F-----	Feuer-----	fire
F-----	Feuerwerker-----	ordnance sergeant; artificer
F-----	F-Flagge-----	F-flag (<i>for military telephone stations</i>)
F-----	Fläche-----	area; plane surface (<i>aviation</i>)
F-----	Flug-----	flight
F-----	Fluss-----	river
F-----	Försterei-----	forest ranger's house (<i>on maps</i>)
f-----	folgende-----	following
F-----	Forst-----	forest
f-----	freitragend-----	cantilever (<i>airplane</i>)
F-----	Frequenz-----	frequency (<i>radio</i>)
F-----	Friede-----	peace
F-----	Führer-----	leader; commander; driver of vehicle
F-----	Führungsamt der NSDAP	board for tactical leadership of the National Socialist Party
f-----	für-----	for
F-----	Fuhrpark-----	wagon park
F-----	Funk; Funker-----	radio; radio operator
F-----	Füsiler-----	fusilier; light-infantry sol- dier
F.A-----	Fahrabteilung-----	transport section; horse- drawn transport detach- ment
F.A-----	Feldartillerie-----	field artillery
F.A-----	Forstamt-----	office of the local forest superintendent (<i>on maps</i>)
F.A-----	Fürsorge - Abteilung des Reichswehrmin- isteriums	Social Service Division of the German War Depart- ment
Fab-----	Fabrik-----	factory
Fabr-----	Fabrik-----	factory (<i>on maps</i>)
F.A. Brig-----	Feldartillerie-Brigade-----	field artillery brigade
Fachgr-----	Fachgruppe-----	occupational group

FAD	Freiwilliger Arbeitsdienst	voluntary labor service
Fähnr.	Fähnrich	officer candidate (<i>rank corresponding roughly to U. S. sergeant</i>)
Fahn.J.	Fahnenjunker	cadet (<i>rank corresponding roughly to U. S. corporal</i>)
Fahr.	Fahrenheit	Fahrenheit
fahrb.	fahrbare	passable; navigable; transportable
Fahrb.-D.	Fahrbahndecke	road surface
Fahrtr.Ausb.	Fahrtruppenausbildung	training of personnel of horsedrawn services
Fahrv.	Fahrvorschrift für die Fahrtruppen	driving regulations for the horse-drawn services
Fahrw.	Fahrwerk	landing gear; undercarriage (<i>aviation</i>); chassis
FAK	Freiwilliges Automobilkorps	Volunteer Automobile Corps
Fallsch.	Fallschirm	parachute
Fallsch. Spr.	Fallschirmspringer	parachutist
FAR	Feldartillerieregiment	field artillery regiment
farb.	farbig	colored
F.A.S.	Flakartillerieschule	antiaircraft school
Fasch.	Faschine	fascine (<i>bundle for the strengthening of field fortifications</i>)
Fasch.	Faschismus, Faschist	fascism; fascist
fb.	fahrbare	passable; navigable; transportable
Fb.	Feldbahn	field railway
F.B.	Feldbefestigungsvorschrift	manual of field fortifications
Fb.	Festungsbau	fortress-construction
Fb.	Fliehbolzen	disappearing firing-pin (<i>fuze</i>)
F.B.	Flugzeugbreite	width of plane
F.B.	Füsilerbataillon	fusilier battalion
Fba	Fahrbahn	roadway
F.B.Abt.	Feldeisenbahnbetriebsabteilung	field railroad operation unit
Fb. A.I.W.m.M.	Fahrbare Artillerie-Instandsetzungs-Werkstatt mit Motorzug	motor-drawn artillery repair workshop
Fbba	Feldbahnbetriebsamt	field-railway operations office
Fb.Backof.	fahrbarer Backofen	mobile baking oven

F.B.D.....	Feldbahndepot.....	field railway depot
FbH.....	Festungsbauhauptmann.....	fortress construction captain
F.B.K.....	Feldbäckereikolonne.....	field bakery column
fb.Kwerkst.....	fahrbare Kraftwagen- werkstatt	mobile repair shop
FbM.....	Festungsbaumajor.....	fortress construction major
F.B.O.....	Festungsbauordnung.....	manual for the construction of fortifications
Fbr.....	Fabrik.....	factory; manufacturing plant
Fbrn.....	Fabriken.....	factories (<i>on maps</i>)
Fd.....	Feind.....	enemy
fd.....	feindlich.....	hostile
Fd.....	Feld.....	field
f.d.....	für den, die, das.....	for the
F.d.D.....	Führer der Deckungs- truppen	commander of covering troops <i>(bridge construction)</i>
fdf.....	felddienstfähig.....	fit for field duty
Fdg.....	Fahndung.....	search for missing person
fdl.....	feindlich.....	hostile
Fd.Laz.....	Feldlazarett.....	field hospital
FDO.....	Felddienstordnung.....	field service regulations
F.d.R.....	Für die Richtigkeit.....	a true copy (<i>certification of accuracy used with signatures</i>)
F.d.Ü.....	Führer der Übersetztrup- pen	leader of river-crossing troops <i>(bridge construction)</i>
F.E.....	Feldeisenbahn.....	field railroad
Fe.....	Fernsprech-.....	telephone
F.E.A.....	Fliegerersatzabteilung.....	aviation replacement training center
FeArt.....	Feldartillerie.....	field artillery
Febr.....	Februar.....	February
Fech.....	Feldeisenbahnchef, Chef des Feldeisenbahnwe- sens	chief of the field railroad service
Fech Zstl.....	Chef des Feldeisenbahn- wesens, Zentralstelle	chief of the field railroad service, main office
Fedrawa.....	Felddrachenwarte.....	kite-balloon field station <i>(meteorology)</i>
feindl.....	feindlich.....	hostile
Feka.....	Fernkampfartillerie.....	long-range artillery
Fe.Kp.....	Fernsprechkompanie.....	telephone company

F.El.....	Fernmeldetechnik Heere	im long-distance communica- tion technique in the army
Felda.....	Feldartillerie.....	field artillery
Felda.G.....	Feldartilleriegerät.....	field artillery equipment
Felda.G.96 n/A.....	Feldartilleriegerät 1896 neuer Art	field artillery equipment 1896 (new type)
Feld-AR.....	Feldartillerie-Regiment ..	field artillery regiment
Feldausb.Div.....	Feldausbildungdivision ..	field training division
Feldb.Kol.....	Feldbäckerei-Kolonne ..	field bakery column
Feldb.Wag.....	Feldbäckerei-Wagen ..	field bakery wagon
Feld.Ers.Btl.....	Feldersatzbataillon ..	field replacement training battalion
Feldg.....	Feldgendarm, Feldgen- darmerie	military policeman; military police
Feldgend.....	Feldgendarm, Feldgen- darmerie	military policeman; military police
Feldgend.Tr.....	Feldgendarmerie-Trupp ..	military police detachment
Feldg.O.....	Feldgendarmerie-Ordnung ..	regulation governing mili- tary police
Feld.Hb.Laz.(mot)	Feldhalblazarett (motor- isiert)	motorized field hospital, half strength
Feldh.G.98.....	Feldhaubitzgerät 1898 ..	field howitzer equipment, 1898
Feldk.....	Feldküche	field kitchen
Feld.Kdtr.....	Feldkommandantur	Field Administrative Head- quarters
Feldlaz.....	Feldlazaret	field hospital
feldm.....	feldmässig	equipped to take to the field; meeting field re- quirements
Feldm.....	Feldmarschall	field marshal
Feldm.....	Feldmeister	leader in compulsory labor service (seventh rank)
Feldm.....	Feldmesser	geometer; land-surveyor
Feldm.....	Feldmütze	field service cap
Feldnachkdtr.....	Feldnachrichtenkom- mandatur	field communication head- quarters
Feldpol.....	Feldpolizeiabschnitt der Geheimen Feldpolizei des Oberkommando Nord (Grenzschutz)	field police sector of the Secret Field Police of the Northern High Command (border guard)
Feldtelchef.....	Chef des Feldtelegrafie- wesens	commander of the field tele- graphic service

Feldw-----	Feldwache-----	picket
Feldw-----	Feldwebel-----	(corresponds roughly to U. S. first sergeant)
Feld-Wg-----	Feldwagen-----	field wagon
Feldz-----	Feldzeichen-----	ensign; standard; banner; emblem
Feldz-----	Feldzug-----	campaign
Feldzgm-----	Feldzeugmeister-----	Chief of Ordnance Department
Fernaufkl.Fl.Sta...-----	Fernaufklärungsflieger-staffel	long - range reconnaissance squadron
Fernf-----	Fernfeuer-----	long-range fire
ferngest-----	ferngesteuert-----	guided by remote control (aviation); wireless control
Fernk-----	Fernkampf-----	battle at long range; long-range fire
Fernl.N-----	Fernleitungsnetz-----	station-to-station telephone-line net; trunk system
Ferns.Ap-----	Fernsehapparat-----	television apparatus
Fernschr-----	Fernschreiber-----	teletype apparatus
Fernspr-----	Fernsprecher-----	telephone
Fernst-----	Fernerkundungsstaffel	long - range reconnaissance squadron
Ferns.Verb-----	Fernsehverbindung-----	television connection
Fe.-Spr-----	Fernspruch-----	telephone call; telephone message
Fess. B-----	Fesselballon-----	captive balloon; sausage balloon
Fest-----	Festung-----	fortification; fortress; fort
Fest.Bes-----	Festungsbesatzung-----	fortress garrison
Festb.Fw-----	Festungsbaufeldwebel	(corresponds roughly to U. S. first sergeant) (fortress construction)
Fest.B.Hptm-----	Festungsbauhauptmann	fortress construction captain
Festb.Lehrg-----	Festungsbaulehrgang-----	course of instruction in the construction of fortifications
Festb.Sch-----	Festungsbauschule-----	training school for the construction of fortifications
Fest.Fernspr.P...-----	Festungs-Fernsprechpark	fortification telephone depot
Fest.Fw-----	Festungsbaufeldwebel	(corresponds roughly to U. S. first sergeant) (fortress construction)

Fest.Gef.....	Festungsgefängnis.....	fortress prison
Fest.Gef.....	Festungsgefangener.....	prisoner in a fortress
Festg.Laz.....	Festungslazarett.....	fortress hospital
Fest.Gt.....	Festungsgürtel.....	ring of detached forts; ring of forts
festh.....	festungshaft.....	restricted to post
Fest.Hptm.....	Festungsbauhauptmann.....	fortress construction captain
Fest.Kmdt.....	Festungskommandant.....	fortress commander
Festkr.....	Festungskrieg.....	siege warfare
Fest.O.Fw.....	Festungsbauoberfeldwe- bel	(corresponds roughly to U. S. staff sergeant) (fortress con- struction)
Fest.San.K.....	Festungssanitätskompanie	fortress medical company
Festst.....	Feststellung.....	establishing; fixing; settling; discovering; stating; iden- tification; determination
Fest.Üb.....	Festungsübung.....	fortress drill
Fest.W.....	Festungswall.....	fortress rampart
Feu.....	Feuer.....	fire
Feu.A.....	Feuerart.....	type of fire
Feuergeschw.....	Feuergeschwindigkeit.....	rate of fire
Feuergew.....	Feuergewicht.....	density of fire
Feu.Eröff.....	Feuereröffnung.....	opening fire
Feuerstg.....	Feuerstellung.....	firing position; battery pos- ition; emplacement (<i>artil- lery</i>)
Feuerw.....	Feuerwaffen.....	firearms
Feuerw.....	Feuerwerker.....	ordnance sergeant; artificer
Feu.Flak-Gr.....	Feuerleitungsstelle für Flakgruppe	fire control post for antiair- craft section
Feu.Fm.....	Feuerform.....	types of fire; classification of fire
Feu.Gef.....	Feuergefecht.....	fire action
Feu.Ltg.....	Feuerleitung.....	fire control
Feu.P.....	Feuerpause.....	firing pause; interval in firing
Feu.Übf.....	Feuerüberfall.....	surprise fire
Feu.Wlz.....	Feuerwalze.....	rolling barrage; creeping bar- rage
Fewewa.....	Feldwetterwarthe.....	field meteorological station
FF.....	Maschinenkanone in die Flügel eines Flugzeugs	rapid-fire cannon in the wing of an airplane
F.F.Kabel.....	Feldfernkabel.....	two-strand field cable

F.Fspr.	Feldfernsprecher	field telephone
F.Fu.	Fernmeldetechnik im Heere	long-distance communication technique in the army
FG	feldgrau	field gray
fg	folgende	following
F.G.A.	Feldgendarmerieabteilung	field military police unit
Fgd.	Feldgendarmerie, Feldgendarmerie	military policeman; military police
Fgd.O.	Feldgendarmerie-Ordnung	regulation governing military police
F.-Ges.B.	Feldgesangbuch	field song book
Fgo.	Feldgendarmerieordnung	regulation governing military police
F.Gr.	Feldgranate	high-explosive shell
Fh.	Fähre	ferry
F.H.	Feldhaubitze	field howitzer
F.H.	Feldheer	field force; army in the field
F.H.	Flugzeughöhe	height of plane
Fh.	Forsthaus	forest ranger's house (<i>on maps</i>)
F.H.Ger.	Feldhaubitzgerät	field howitzer equipment
F.H.Gr.	Feldhaubitzgranate	field howitzer shell
F.H.Gr.(N)	Feldhaubitzgranate (Nebel)	field howitzer shell (smoke)
F.H.Gr.Stg.	Feldhaubitzgranate (Stahlring)	field howitzer shell (steel band)
Fhj.	Fahnenjunker	cadet (<i>corresponding roughly to U. S. corporal</i>)
F.H.M.K.	Feldhaubitzammunitionskolonne	field howitzer ammunition column
Fhr.	Fähnrich	officer candidate (<i>corresponding roughly to U. S. sergeant</i>)
Fhr.	Führer	leader; commander; driver of vehicle
Fhr.	Führwerk	horse-drawn vehicle
Fhrp.	Fuhrpark	wagon park
Fhrws.	Fuhrwesen	transport service
Fhrz.	Fahrzeug	vehicle; vessel
fix.	fixieren	to fix; to hold fast; to establish; to settle; to discover; to state; to identify

F.K.....	Feldkanone.....	field piece; field gun
F.K.....	Feldkommandantur.....	Field Administrative Headquarters
F.K.....	Feldkompanie.....	field company
FK.....	Feldküche.....	field kitchen
FK.....	Fernkabel.....	long-distance telephone cable
F.K.....	Fliegerkammer.....	aerial camera
FK.....	Funk; Funker.....	radio; radio operator
F.Kan.Btr.....	Feldkanonenbatterie.....	field gun battery
F.Kdtr.....	Festungskommandantur.....	fortress commander's headquarters
F.K.Gr.....	Feldkanonengranate.....	field piece shell
Fkh.....	Feldkochherd.....	field range
F.Kl.Abt.....	Funker-Kleinabteilung.....	portable radio detail
F.L.....	Feldlazarett.....	field hospital
Fl.....	Fernleitung.....	station - to - station telephone line; trunk system
Fl.....	Fernlenkung.....	remote control; radio control
F.L.....	Fernlenkwaffe.....	remote-control weapon
Fl.....	Fläche.....	area; plane surface
Fl.....	Flagg.....	flag
Fl.....	Fleck.....	flaw (<i>gunnery</i>)
fl.....	fliegend.....	flying
Fl.....	Flieger.....	aviator; flyer
Fl.....	Flottille.....	flotilla
Fl.....	Fluss.....	river (<i>on maps</i>)
Fla.....	Flugzeugabwehr.....	antiaircraft defense
Fla.....	Flügelanordnung.....	wing arrangement (<i>airplane</i>)
Flachf.....	Flachfeuer.....	flat trajectory fire
Fla-Dr-MG.....	Fliegerabwehr - Dreifach-maschinengewehr.....	antiaircraft triple machine gun
Flak.....	Flugzeugabwehrkanone.....	antiaircraft gun
Flak-Art.....	Flugzeugabwehrartillerie.....	antiaircraft artillery
Flakgruko.....	Flugzeugabwehrkanonen-gruppenkommandeur (-kommando)	commander (command) of antiaircraft gun battalion
Flak.Messtr.Wg....	Flakmessstruppwagen.....	antiaircraft flash and sound ranging truck
Flaksch.....	Flugzeugabwehrkanonen-schule	antiaircraft gun school
Flakzg. 9.9.....	9.9 cm Flugzeugabwehr-kanonenzug	9.9-cm antiaircraft-gun platoon

Flam.....	Flugabwehrmaschinenwaffen	automatic antiaircraft weapons
Fla.M.G.....	Flugabwehrmaschinengewehr	antiaircraft machine gun
Flamga.....	Flugzeugabwehrmaschinengewehrabteilung	antiaircraft machine-gun section
Fla-MGAbt.....	Flugzeugabwehrmaschinengewehrabteilung	antiaircraft machine-gun section
Fla-MGK.....	Flugzeugabwehrmaschinengewehrkompanie	antiaircraft machine-gun company
Flaschein.....	Flugzeugabwehrscheinwerfer	antiaircraft searchlight
Fla-Schw.....	Flugzeugabwehrscheinwerfer	antiaircraft searchlight
F.Laz.....	Feldlazarett.....	field hospital
F.Laz.Insp.....	Feldlazarettinspektor.....	field hospital inspector
Flb.....	Flugbahn.....	trajectory
Fl.Beob.Sch.....	Fliegerbeobachterschule.....	aerial observers' school
Fl.Bt.....	Flugboot.....	flying boat
Fld.....	Feld.....	field
Fld.Art.....	Feldartillerie.....	field artillery
Fldverw.Behl.....	Feldverwaltungsbehörde.....	field administrative authority
Fl.E. A.....	Fliegerersatzabteilung.....	aviation replacement center
Fl.F.....	fliegende Fähre.....	flying ferry
Flg.....	Flagg.....	flag
fldg.....	folgende.....	following
Flg.Kan.....	Flügelkanone.....	wing cannon
Flgz.....	Flugzeug.....	airplane
Fl.H.....	Flughalle.....	hangar
Fl.Hf.....	Flughafen.....	airfield; airport; seaplane base
Fl. Hst.....	Fliegerhorst.....	airbase
Flieg.....	Flieger.....	aviator; flyer
Flieg.Tr.....	Fliegertruppe.....	air force
Fliehb.....	Fliehbolzen.....	disappearing firing pin
Fl.In.....	Inspektion der Fliegertruppen	inspectorate of the air force
Fl.Ing.....	Flottillingenieur.....	flotilla engineer
Fl.Insp.....	Inspektion der Fliegertruppen	inspectorate of the air force
Flivo.....	Fliegerverbindungsoffizier	air liaison officer
Fl.K.....	Flakkompanie.....	antiaircraft company (<i>navy</i>)

Flk-----	Flanke-----	flank; side
Flk.M-----	Flankenmarsch-----	flank march
Flk.Sch-----	Flankenschutz-----	flank protection
Flk.St-----	Flankenstoss-----	flank thrust
Flk.Stg-----	Flankenstellung-----	flanking position
Fl.Lstg-----	Flugleistung-----	flying performance
Fl.M-----	Flügelmine-----	finned bomb
Fl.Meld.D-----	Flugmeldedienst-----	airplane reporting service
Fl.M.Pl-----	Flächenmessplan-----	plotting board (<i>flash ranging</i>)
Fl.Mtf-----	Fliegermarschtiefe-----	depth of unit flying
Fl.M.Tiefe-----	Fliegermarschtiefe-----	depth of unit flying
Fl.M.W-----	Flügelminenwerfer-----	trench mortar firing finned bombs
Fl.O.Gr-----	Fliegerortsgruppe-----	local air unit
Flot-----	Flottille-----	flotilla
F.L.P-----	Festlegepunkt-----	reference point (<i>artillery</i>)
F.L.R-----	fahrbaren Eisenbahnladerrampen	portable railroad loading ramps
Fl.Sack-Zg-----	Flosssackzug-----	pneumatic assault boat platoon
Fl.Sch-----	Fliegerschule-----	flying school
Flsp-----	Festlegespiegel-----	sighting mirror
Fl.Stp-----	Flugstutzpunkt-----	air base
Fl.T-----	Fliegertuch-----	ground panel (<i>aviation</i>)
Flugb-----	Flugboot-----	flying boat
Fluggew-----	Fluggewicht-----	flying weight (<i>aviation</i>)
Flugh-----	Flughafen-----	airport; airfield; seaplane base
Flugh-----	Flugzeughalle-----	hangar
Flugp-----	Flugpost-----	air mail
Fl.UGr-----	Fliegeruntergruppe-----	sub-group of aviators
Flugz-----	Flugzeug-----	airplane; plane
Flugzeugf-----	Flugzeugführer-----	pilot
Flugz.Mu-----	Flugzeugmutterschiff-----	seaplane tender
Flugz.Trg-----	Flugzeugträger-----	airplane carrier; aircraft carrier
Fluko-----	Flugwachkommando-----	report center (<i>aviation</i>)
Flu.M.A-----	Flugmeldeabteilung-----	airplane reporting detachment
Fluna-----	Flugnachrichtenabteilung	air signal detachment
Flu.Wa-----	Flugwache-----	plane spotting post; aircraft lookout station

Fl.V.....	Flaggenvorschrift.....	regulations for the use of signal flags
Fl.W.....	Flammenwerfer.....	flame thrower
fl.W.....	fliessendes Wasser.....	flowing water
Fl.Wirk.Abstand..	Fliegerwirkungsabstand..	interval in march formation as protection against aerial attacks
Flz.....	Flugzeug.....	airplane
Flzf.....	Flugzeugführer.....	pilot
Flzf.Anw.....	Flugzeugführeranwärter..	candidate pilot
Flzg.....	Flugzeug.....	airplane
Flzg.-Bes.....	Flugzeugbesatzung.....	airplane crew
Flzg.-Bew.....	Flugzeugbewaffnung.....	airplane armament
Flzg. Ind.....	Flugzeugindustrie.....	airplane industry
Flzg.-Kan.....	Flugzeugkanone.....	airplane cannon
Flzg.-Otg.....	Flugzeugortung.....	airplane navigation
Flzg.-Schl.....	Flugzeugschleuder.....	catapult (<i>aviation</i>)
F.M.....	Feldmarschall.....	field marshal
Fm.....	Feldmeister.....	leader in compulsory labor service (seventh rank)
Fm ²	Flügelfläche eines Flugzeugs in Quadratmetern	wing area of an airplane in square meters
F.Mag.DO.....	Feldmagazindienstordnung	service regulation for field depots
fmdl.....	fernmündlich.....	by telephone
F.M.G.....	Flugzeugabwehrmaschinengewehr	rapid-fire antiaircraft gun; antiaircraft machine gun
Fm W.....	Flammenwerfer.....	flame thrower
Fn.....	Familienname.....	family name; surname
Fn.....	Felgen.....	felloes; wheel rims
Fnd.....	Feind.....	enemy
F.N.D.....	Feindnachrichtendienst.....	enemy communication service
fnndl.....	fernmündlich.....	by telephone
F.N.K.....	Feldnachrichtenkommandantur	field signal headquarters
F.O.....	Felddienstordnung.....	field service regulation
F.O.....	Fürsorgeoffizier.....	social service officer
F.O.K.....	Feldoberkommando.....	field high command
F.O.K.....	Flieger beim Armeeoberkommando	aviator with the army high command
folg.....	folgende.....	following
Form.....	Formation.....	formation; form; figure; shape; unit

Form	Formular	form; formulary; schedule; blank
fortl.	fortlaufend	continuous; successive
Forts	Fortsetzung	continuation; carrying on; prosecution
F.P.	Feldpost	field mail; field postal service
F.P.	Feldposten	combat outpost; cossack post
F.P.	Festlegepunkt	reference point (<i>artillery</i>)
Fp.	Festungspionier	fortification engineer (<i>soldier</i>)
Fp.	Füllpulver	powder charge
Fp.	Fuhrpark	wagon park
F.P.A.	Feldpostamt	field post office
F.Patr.	Feldpatrone	field gun cartridge (<i>fixed ammunition</i>)
Fp.D.O.	Feldpostdienstordnung	field post regulations
F.Pi.D.	Feldpionierdienst für alle Waffen	combat engineer service regulations for all branches
Fp.K.	Fuhrparkkolonne	wagon park column
F.Pl.	Feuerplan	firing chart
F.Plsk	Feuerplanskizze	firing chart sketch
F.P.Nr.	Feldpostnummer	field post number
F.Pol.	Feldpolizei	military police (<i>in the field</i>)
FPS	Funkpeilstelle	radio beam station
F.P.Sek.	Feldpostsektor	field post zone
Fpsn	Feuerpausen	intervals in firing; pauses in firing
F.P.W.	Feldpostwesen	field postal service
Fr.	Flammenwerfer	flame thrower
Fr.	Frachtflugzeug	freight plane; transport plane
fr.	französisch	French
fr.	frei angelegt	blasting charge attached to the outside (<i>engineer demolition service</i>)
Fr.	Freitag	Friday
Fr.	Friede	peace
fr.	früher	earlier; formerly
Fr.	Führer	leader; commander; driver of vehicle
Fr.	Gruppe Franken der S.A.	Franken (Franconia) section of the Storm Troopers
F.R.A.	Funkenrichtungsanlage	directional radio installation
franz.	französisch	French
Fr.Ar.b.D.	Frauenarbeitsdienst	compulsory labor service for women

Fr.Bes.V-----	Friedensbesoldungsvor- schrift	peacetime pay regulations
F.R.D-----	Feldrekrutendepot-----	depot battalion behind the lines
Freit-----	Freitag-----	Friday
Freiw-----	Freiwilliger-----	volunteer
Fr.-H-----	Freihafen-----	free port
Frhr-----	Freiherr-----	Baron
Friedeis-----	Kommissar für die Demo- bilmachung und die vor- bereitenden Arbeiten für den Frieden	commissioner for demobili- zation and the prepara- tory work for peace
Frk-----	Frühkreipierer-----	premature burst
Fr.Kprf-----	Frontkämpfer-----	combatant; veteran of com- bat service
Fr.Leg-----	Fremdenlegion-----	Foreign Legion
Front-Antr-----	Frontantrieb-----	front-wheel drive
Frontstalag-----	Frontstamlager-----	forward prisoner-of-war camp
fr.Schr-----	freier Schritt-----	route step
Fr.St-----	Friedenstärke-----	peacetime strength
F.Rtg.Wg-----	Feld-Röntgenwagen-----	field X-ray wagon
frtr-----	freitragend-----	cantilever (<i>airplane</i>)
Fr.Tr.Teil-----	Friedenstruppenteil-----	peacetime unit
Fr.Vertr-----	Friedensvertrag-----	peace treaty
Fr.V.V-----	Friedensverpflegungsvor- schrift	ration regulations during peace time
Frw-----	Feuerwerker-----	artificer; ordnance sergeant
Frw-----	Freiwilliger-----	volunteer
Frw.-Hptm-----	Feuerwerkshauptmann-----	ordnance captain
Frw.Krpfl-----	Freiwillige Krankenpflege-----	voluntary nursing
Frw.Lab-----	Feuerwerkslaboratorium-----	laboratory for ordnance
Frz-----	Franzose; französisch-----	Frenchman; French
Frz-----	Frühzerspringer-----	premature burst
Fr.Zul-----	Frontzulage-----	bonus for front-line troops
F.S-----	Feldschmiede-----	mobile forge
Fs-----	Feldseilbahnbau und -be- trieb	cable field-railway construc- tion and operation
Fs-----	Festung-----	fortress
FS-----	Führerschule-----	school for leaders; motor school
FS-----	Funkstation; Funkstelle-----	radio station; wireless sta- tion; sending station

Fs.Ball.....	Fesselballon.....	captive balloon; sausage balloon
F.Sch.....	Führerschein.....	pilot certificate; driver's license
F.Sch.A.....	Feldschlächtereiabteilung	field slaughter detachment
F.Schm.....	Fahnenschmied.....	fARRIER
Fschm.....	Fallschirm.....	parachute
Fschm.Spr.....	Fallschirmspringer.....	parachutist; parachute jumper
Fschr.....	Fernschreiber.....	teletype apparatus
FSO.....	Friedenssanitätsordnung	peacetime medical regulations
F.Sp.....	feindliches Sperrfeuer	hostile barrage fire
Fsp.....	Fernsprecher.....	telephone
Fsp.Abt.....	Fernsprechabteilung.....	telephone detail
Fsp.Bau-Wg.....	Fernsprechbauwagen.....	telephone cart; cable wagon
Fspr.....	Fernsprecher.....	telephone
F.Spr.A.....	Fernsprechabteilung.....	telephone detachment
F.Sprechltgn.....	Fernsprechleitungen.....	telephone lines
Fspr.K.....	Fernsprechkompanie.....	telephone company
Fspr.Kb.....	Fernsprechkabel.....	telephone cable
Fsp.Wg.....	Fernsprechwagen.....	telephone communication wagon
Fssm.....	Fussmarsch.....	foot march
Fst.....	Festung.....	fortification
F.St.....	Feuerstellung.....	firing position; battery position; emplacement (<i>artillery</i>)
F.St.....	Flaggenstock.....	flag pole
Fstg.....	Festung.....	fortress
F.St.N.....	Feindstärkenachweisung	report of actual enemy strength
F.Stoff.....	Titantetrachlorid.....	titanium tetrachloride (<i>smoke producer</i>)
Ft.....	Fort.....	fortification
F.T.....	Funkentelegraphie.....	wireless telegraphy
F.T.....	Funkturm.....	radio sending tower (<i>on maps</i>)
Ft.....	Furt.....	ford (<i>on maps</i>)
F.T.B.K.....	Dienstvorschrift für die Festungs-Telegraphenbaukompanien	regulations for fortress telegraph-construction companies
F.T.K.....	Feldtransportkommission	field transport commission
F.T.Kpfw.....	Kampfwagen mit Funk-einrichtung	tank with radio installation

F.T.-Meldung.....	Funkentelegraphiemeldung	wireless message; radio message
F.Tr.....	Fahrtruppe.....	horse-drawn supply service
F.T.Sperre.....	Funkentelegrafiesperre.....	interdiction of radio communication; stop using radio
FT.St.....	Funkentelegraphiestation	wireless telegraphy station; radio telegraphy station
FT.Stat.....	Funkentelegraphiestation	wireless telegraphy station; radio telegraphy station
F.T.-Verbindung ..	Funkentelegraphieverbindung	wireless communication; radio communication
Fu.....	Funk; Funker.....	radio; radio operator
Fu.....	Fuss.....	foot
F.U.A.....	Feldunterarzt.....	medical officer aspirant (in the field)
F.U.Behörden.....	Familieunterhaltbehörden	family maintenance officials
Fü.....	Führer.....	leader; commander
Führ.....	Führer.....	leader; commander
Fürs.....	Fürsorge.....	public welfare; social service
Fürs.Offz.....	Fürsorge-Offizier.....	social service officer
Fürs.St.....	Fürsorgestelle.....	public welfare office; social service office
Füs.....	Füsiler.....	fusilier; light infantry soldier
Füs.Btl.....	Füsilerbataillon.....	fusilier battalion
Fufa.....	Funkerfeldabteilung.....	field radio detachment
Fu.Fernschr.Tr.....	Funken - Fernschreiben-truppe	radio teletype section
F.Uffz.....	Funkunteroffizier.....	radio noncommissioned officer
F.U.Fr.....	Funkunterfeldwebel.....	(corresponding roughly to U. S. sergeant, radio)
Fu.Fw.....	Funkfeldwebel.....	radio technical sergeant (corresponding roughly to U. S. first sergeant)
F.u.G.....	Führung und Gefecht der verbundenen Waffen	training manual for leading and combat of combined arms
Fu.Ge.....	Funkgerät.....	radio equipment
Fuhrp.....	Fuhrpark.....	wagon park
Fuhrp.Kol.....	Fuhrparkkolonne.....	wagon park column
FuKl.Abt.....	Funkerkleinabteilung.....	portable radio unit
Fu.Kp.....	Funkkompanie.....	radio company

Fumstr	Funkmeister	radio sergeant (<i>corresponding roughly to U. S. first sergeant</i>)
Fund	Fundament	basis; fundamental principle; base
Funk.Abt	Funkerabteilung	radio detachment
Funkla	Funkerkleinabteilung	portable radio unit
Funkt	Funktion	function; service; duty; execution
Funkt	Funkturm	radio sending tower
Fu.spr	Funkspruch	radiogram; wireless message
Fusta	Funkenstation	radio station; wireless station
Fu.Tel.Abt	Funkentelegraphenabteilung	radio telegraphy detachment
Futtmstr	Futtermeister	forage master
Fu.Tu	Funkturm	radio sending tower
Fu.Überw.Kp	Funküberwachungskompanie	radio supervision company
Fu.Wachtm	Funkwachtmeister	radio sergeant (<i>corresponding roughly to U. S. first sergeant</i>)
Fu.Wg	Funkwagen	radio truck
F.V	Fahrvorschrift	driving regulation
F.V	Feldbefestigungsvorschrift	manual of field fortifications
Fv	Fernverbindung	long-distance connection
F.v	Feuer verteilen	to distribute fire
FVO	Funkverordnung	radio regulation
FVS	Fernverkehrsstrasse	long-distance highways
F.V.St	Feldvorschriftenstelle	field order post
F.V.T	Feldverpflegungstabellen	field ration schedule
Fvt	Feuerverteilung	fire distribution
Fvtg	Feuerverteilung	fire distribution
F.W	Feldwache	picket
Fw	Feldwebel	(<i>corresponds roughly to U. S. first sergeant</i>)
F.W	Fliegerwarte	air observation tower
F.W.Abt	Feldeisenbahnwerkstattabteilung	field railroad workshop unit
F.Wg	Feldwagen	field wagon
FwH	Feuerwerkshauptmann	ordnance captain
FwHptm	Feuerwerkshauptmann	ordnance captain
Fwk	Feuerwerker	artificer; ordnance sergeant
Fwk.Uffz	Feuerwerkerunteroffizier	artificer noncommissioned officer
Fw.Lab	Feuerwerkslaboratorium	laboratory for ordnance

Fwp.V	Feuerwerkspersonalvorschrift	ordnance personnel regulations
FWSt	Feldwetterstation	field weather station
F.W.W.	Feldwetterwarthe	field meteorological station
Fz	Fahrzeug	vehicle; vessel (<i>navy</i>)
Fz	Feldzeug	field equipment; ordnance
F.Z.	Festlegezahl	reference number (<i>artillery</i>)
Fz Jn	Feldzeuginspektion	inspectorate of ordnance
FZM	Feldzeugmeister	chief of ordnance department
Fz.Pk	Feldzeugpack	field equipment pack
Fzw	Feldzeugwaffenmeister	field ordnance sergeant
F.Zwb	Feldzwieback	field biscuit

G

G	Garnison	garrison
G	Gas	gas
G	Gebirgs-	mountain
G	Gefechtsubüngen mit scharfer Munition	maneuvers with live ammunition
G	Gegnerpunkt	present enemy position (<i>anti-aircraft</i>)
g	geheim	secret
G	Gelände	terrain; ground; region
G	Gendarmerie	local police
G	General	general
G	Generalstab	general staff
G	Gerät	equipment
G	Geschütz	gun; cannon
G	Geschützführer	gun commander
G	Gewehr	rifle
G	Gramm	gram
G	Granate	grenade
g	gross	great; large
G	Gruppe	group; squad (<i>infantry</i>)
G	Gruppenkommando	army group command
G	Güterzug	freight train
G.98	Gewehr 1898	rifle, model 1898
G†	gerichtlich für tot erklärt	legally presumed to be dead (<i>on casualty lists</i>)
G.A.	Gefechtsausbildung	combat training; battle drill
G.A.	Generalarzt	(corresponds to U. S. brigadier general, Medical Corps)

GAB.....	Gasabwehrdienst.....	gas protection service
Gam.....	Gamasche.....	legging
GAR.....	Gebirgsartillerieregiment.....	mountain artillery regiment
Garn.....	Garnison.....	garrison
Garn.Arzt.....	Garnisonarzt.....	garrison medical officer
Garn.Kom.....	Garnisonkommando.....	garrison commander's headquarters
Garn.Laz.....	Garnisonlazarett.....	military hospital
Garn.Verw.....	Garnisonverwaltung.....	garrison administration
Gas-A.....	Gasanstalt.....	gas-works
Gas Kol.....	Gaskolonne.....	gas column; balloon service groups
Gasm.....	Gasmaske.....	gas mask
Gassch.Ger.Pk.....	Gasschutz-Gerätepark.....	antigas equipment park
G.B.....	Garnisonsbauordnung.....	garrison building and construction regulations
Gb.....	Gebirgs.....	mountain
G.B.....	Geschwaderbefehl.....	squadron order (<i>navy and air corps</i>)
Gb.B.....	Gebirgsbrigade.....	mountain brigade
Gbd.....	Gebäude.....	buildings
Gbg.....	Gebirgs.....	mountain
Gbhf.....	Güterbahnhof.....	freight yard
G Blink (m.A.S. Zusatz)	grosses Blinkgerät (mit elektrischer Batterie und Azetylen-Sauerstoff Zusatz)	large scale blinker signal (with electric battery and addition of acetylene and oxygen)
G.Bomb.....	Gasbombe.....	gas bomb
G-Buch.....	Gesetzbuch.....	law book
G-Buch.....	Gesundheitsbuch.....	health record (<i>medical</i>)
G.D.....	Geschützdepot.....	ordnance depot; depot for guns and cannons
GdA.....	General der Artillerie.....	general of the artillery (<i>corresponding to U. S. lieutenant general</i>)
GdI.....	General der Infanterie.....	general of the infantry (<i>corresponding to U. S. lieutenant general</i>)
GdK.....	General der Kavallerie.....	general of the cavalry (<i>corresponding to U. S. lieutenant general</i>)
Geb.....	Gebirgs.....	mountain
geb.....	geboren.....	born
Geb.Abt.....	Gebirgsabteilung.....	battalion of mountain troops

Geb.Batt.....	Gebirgsbatterie.....	mountain battery
Geb.Brig.....	Gebirgsbrigade.....	mountain brigade
Geb.Btl.....	Gebirgsbataillon.....	mountain battalion
Geb.Haub.....	Gebirgshaubitze.....	mountain howitzer
Geb.Jäg.Rgt.....	Gebirgsjägerregiment.....	mountain rifle regiment
Geb.J.R.....	Gebirgsjägerregiment.....	mountain rifle regiment
Geb.K.....	Gebirgskanone.....	mountain cannon or gun
Geb.K.....	Gebirgskorps.....	mountain corps
Geb.Nachr.Abt.....	Gebirgsnachrichtenabteilung	mountain signal battalion
Geb.Pi.....	Gebirgspioniere.....	mountain combat engineers
Gebr.Anw.....	Gebrauchsanweisung.....	printed instructions; directions for use
Geb.Tr.....	Gebirgstruppe.....	mountain troops
Geb.Werf.Abt.....	Gebirgswerferabteilung.....	mountain mortar battalion
ged.....	gedeckt.....	concealed; covered; camouflaged; sheltered
ged.Z.....	gedecktes Ziel.....	defiladed target
Gef.....	Gefallener.....	dead soldier (<i>killed in action</i>)
Gef.....	Gefangener.....	prisoner of war
Gef.....	Gefechts-	combat; battle
Gef.Aufklärung.....	Gefechtsaufklärung.....	battle reconnaissance
gefber.....	gefechtsbereit.....	prepared for action
Gef.Ber.....	Gefechtsbereitschaft.....	preparedness for action
Geferna.....	Fernsprechabteilung bei Generalkommando or Gruppenkommando	telephone detail of the corps general staff or army group headquarters
Gef.Gr.....	Gefechtsgruppe.....	combat group; combat unit
Gef.Lag.....	Gefangenentalager.....	prison camp
Gef.Lpl.....	Gefechtslandeplatz.....	combat landing field; advanced landing field
Gefr.....	Gefreiter.....	(corresponds roughly to U. S. <i>acting corporal</i>)
Gef-Sgn.....	Gefahrssignale.....	danger signals (<i>on maps</i>)
Gef.St.....	Gefechtsstand.....	command post
Gef.Staff.....	Gefechtsstaffel.....	field train (<i>services of supply</i>)
Gef.Stat.....	Gefechtsstation.....	battle station (<i>navy</i>)
Gef.Str.....	Gefechtsstreifen.....	combat sector
Gef.Tr.....	Gefechtstross.....	combat train
Gef.Vorp.....	Gefechtsvorposten.....	combat outpost
Gef.Wg.....	Gefechtswagen.....	combat wagon; company wagon (munition and tool wagon)
Geg.Angr.....	Gegenangriff.....	counterattack

Gegens.....	Gegensatz.....	contrast; antithesis; opposition
Gegn.....	Gegner.....	opponent; enemy; foe; adversary
Gegs.....	Gegensatz.....	contrast; antithesis; opposition
geh.....	geheim.....	secret
Geh.....	Gehilfe.....	assistant
Geha.....	Generaldirektor der Heereswerksttten	director general of the Army Plants
gehob.....	gehoben.....	elevated (in rank)
Geh.Sch.....	Geheimschrift.....	code; cipher; secret writing
gel.....	geladen.....	loaded
Gel.....	Gelnde.....	terrain; ground; region
gel.....	gelndegngig.....	having cross-country traveling ability
Gel.....	Gelbkreuz.....	yellow cross (<i>gas</i>)
Gel.....	Gelegenheit.....	occasion; opportunity
Gel.....	Geleit.....	convoy; escort
Gel.Fl.....	Geleitflottille.....	convoy flotilla
Gel.W.....	Gelndewelle.....	curtain; screen; mask (<i>as regards relation of gun to target</i>)
Gel.Wink.....	Gelndewinkel.....	angle of site
gem.....	gemss.....	according to
gem.....	gemischt.....	mixed
Gem.Pol.....	Gemeindepolizei.....	community police
gem.Pzkw.Kp.....	gemischte Panzerkraftwagen-Kompanie	mixed tank company
Gem.Vertr.....	Gemeindevertreter.....	representative of the community
Gem.Vorst.....	Gemeindevorsteher.....	mayor of the community
gen.....	genannt.....	mentioned; called
ge.N.....	geographische Nord.....	true north
Gen.....	General.....	general
Gen.Adj.....	Generaladjutant.....	adjutant general
Gen.Arzt.....	Generalarzt.....	(corresponds to U. S. brigadier general, Medical Corps)
Gen.d.Artl.....	General der Artillerie.....	general of the artillery (corresponding to U. S. lieutenant general)

Gen.d.Fl.....	General der Flieger.....	general of the air corps (<i>corresponding to U. S. lieutenant general</i>)
Gen.d.Inf.....	General der Infanterie.....	general of the infantry (<i>corresponding to U. S. lieutenant general</i>)
Gen.d.Kav.....	General der Kavallerie.....	general of the cavalry (<i>corresponding to U. S. lieutenant general</i>)
Gen.d.Pi.....	General der Pioniere.....	general of the engineers (<i>corresponding to U. S. lieutenant general</i>)
Gen.d.Pztr.....	General der Panzertruppe.....	general of the armored forces (<i>corresponding to U. S. lieutenant general</i>)
Genf.Konv.....	Genfer Konvention.....	Geneva Convention
Genfdm.....	Generalfeldmarschall.....	field marshal (<i>no U. S. equivalent</i>)
Gen.Fm.....	Generalfeldmarschall.....	field marshal (<i>no U. S. equivalent</i>)
Gen.Insp.....	Generalinspekteur.....	inspector general
Gen.Kdo.....	Generalkommando.....	corps headquarters
Genko.....	Generalkommando.....	corps general staff; corps headquarters
Gen.Lt.....	Generalleutnant.....	(<i>corresponds to U. S. major general</i>)
Gen.Maj.....	Generalmajor.....	(<i>corresponds to U. S. brigadier general</i>)
Gen.Obst.....	Generaloberst.....	(<i>corresponds to U. S. general</i>)
Gen.Ob.St.Arzt.....	Generaloberstabsarzt.....	(<i>corresponds to U. S. lieutenant general, Medical Corps</i>)
Gen.Ob.St.Vet.....	Generaloberstabsveterinär.....	(<i>corresponds to U. S. lieutenant general</i>) (<i>Veterinary Corps</i>)
Gen.Ord.Komm.....	Generalordenskommision.....	General Decorations Commission
Gen.Qu.....	Generalquartiermeister.....	quartermaster general
Genst.....	Generalstab.....	general staff
Gen.St.Arzt.....	Generalstabsarzt.....	(<i>corresponds to U. S. major general, Medical Corps</i>)
Genstb.....	Generalstab.....	general staff

Genstb.-Chef	Generalstabschef	chief of the general staff
Genstb.d.H.	Generalstab des Heeres	army general staff
Gen.St.Vet	Generalstabsveterinär	(corresponds to U. S. major general) (Veterinary Corps)
Gen.Vet	Generalveterinär	(corresponds to U. S. brigadier general) (Veterinary Corps)
geogr.Br	geographische Breite	latitude
geogr.L	geographische Länge	longitude
Geopol	Geopolitik	geopolitics
Gep	Gepäck	pack; baggage
Gep.Wg	Gepäckwagen	baggage wagon
Ger	Gerät	equipment
Ger.Fw	Gerätefeldwebel	equipment sergeant (corresponding roughly to U. S. first sergeant)
Ger.Uffz	Geräteunteroffizier	equipment non-commis- sioned officer
Ger.Wg	Gerätwagen	equipment wagon
Gesch	Geschoß	projectile; bullet
Gesch	Geschütz	piece; gun; cannon
gesch.Arrest	geschärfter Arrest	disciplinary arrest for a short period
Gesch.Ex	Geschützexerzieren	gun drill
Gesch.F	Geschützführer	gun commander
Gesch.Fabr	Geschossfabrik	ammunition factory
Gesch.Giess	Geschützgiesserei	gun foundry
Gesch.Kb	Geschosskorb	shell basket; shell case
Geschl.Kr	Geschlechtskrankheit	venereal disease
Gesch.Rei	Geschützreinigen	gun cleaning
geschtl	geschichtlich	historical
Geschw	Geschwader	wing formation (aviation); squadron (navy)
Geschw.M	Geschwindigkeitsmesser	speedometer
Gesch.Z	Geschäftszimmer	office
gesetzl	gesetzlich	legally
Ges.St	Gesamtstärke	total strength
gest	gestaffelt	echeloned
Gest	Gestalt	figure; shape; form; stature
Gest	Gestellung	summons, calling-up (of recruits); provision (of carts)
gest	gestorben	died
Gestapa	Geheimes Staatspolizei- amt	office of the secret state police
Gestapo	Geheime Staatspolizei	secret state police

get-----	getötet-----	killed
Gew-----	Gewalt-----	force; power; might
Gew-----	Gewehr-----	rifle
gew-----	gewerblich-----	industrial; pertaining to trade
Gew-----	Gewicht-----	weight; stress
Gew-----	Gewinn-----	profit
gew-----	gewöhnlich-----	usual; customary
Gew.98-----	Gewehr 98-----	rifle, model 1898
Gew.Fhr-----	Gewehrführer-----	gun commander (<i>heavy machine gun</i>)
Gew.Gran-----	Gewehrgranate-----	rifle grenade
Gew.Gran.Gew-----	Gewehrgranatengewehr-----	grenade-rifle
Gew.M-----	Geländewinkelmesser-----	angle-of-site instrument
Gew.Mun-----	Gewehrmunition-----	rifle ammunition
Gew.Sch-----	Gewehrschütze-----	rifleman
Gew.Z.F-----	Gewehrzielfernrohr-----	telescopic sight (<i>rifle</i>)
gez-----	gezeichnet-----	signed
gez-----	gezogen-----	rifled; twisted; drawn
Gf-----	Gefechts-----	combat; battle
Gf-----	Geschossfabrik-----	shell factory
Gf-----	Geschützfabrik-----	gun factory
G.F-----	Geschützführer-----	gun commander
Gf-----	Gruppenführer-----	SS or SA commander with rank corresponding to U. S. major general; squad leader (<i>infantry</i>)
GFM-----	Generalfeldmarschall-----	field marshal (<i>no equivalent U. S. rank</i>)
G.F.P-----	Geheime Feldpolizei-----	secret military police
Gfsch-----	Gefangenschaft-----	imprisonment; captivity
Gfuk-----	grosse Funkstation-----	large radio station
G.Fuk.Stat-----	grosse Funkstation-----	large radio station
Gf.Wg-----	Gefechtswagen-----	combat wagon; company wagon (<i>ammunition and tools</i>)
Gf.Wg. gr-----	grosser Gefechtswagen-----	large combat wagon
Gf.Wg.kl-----	kleiner Gefechtswagen-----	small combat wagon
gg-----	gegen-----	against; to; towards; opposed to
G.G-----	Generalgouvernement-----	General Government (<i>Central Poland</i>)
G.G-----	Graugussgeschoss-----	cast iron shell
G.G-----	grosse goldene Medaille-----	great gold medal
G.G-----	Grundgeschütz-----	base piece (<i>artillery</i>)

Gl.....	Gleichstrom.....	direct current (<i>electricity</i>)
Glash.....	Glashütte.....	glass works (<i>on maps</i>)
gldg.....	geländegängig.....	having cross-country traveling ability
Gleisk.....	Gleiskette.....	caterpillar track
Gleisk.....	Gleiskettenfahrzeug.....	full-track vehicle
Gleisk.Pr.....	Gleisketten-Panzerfahrzeug.....	full-track armored vehicle
Glfl.....	Gleitflug.....	glide (<i>aviation</i>)
Gl.Kfz.....	geländegängiges Kraftfahrzeug.....	cross-country motor vehicle
Gl.St.....	Gleichstrom.....	direct current (<i>electricity</i>)
Glühl.....	Glühlicht.....	incandescent light; electric bulb; incandescent lamp
Glw.....	Geländewinkel.....	angle of site
gl.W.M.....	glatte Wurfmine.....	smooth bore mine-thrower shell
glz.....	gleichzeitig.....	simultaneous
Gm.....	Gasmaske.....	gas mask
GM.....	Generalmajor.....	(corresponds to U. S. brigadier general)
G.m.b.H.....	Gesellschaft mit beschränkter Handlung.....	limited liability company
G.Med.....	Goldmedaille.....	gold medal
G.M.G.....	Grundmaschinengewehr.....	base piece (<i>machine gun</i>)
G.M.K.....	Gebirgsmunitionskolonne.....	mountain ammunition column
Gmr.....	Geschwindigkeitsmesser.....	speedometer
G.M.Sch.G.....	grosses Markscheidegerät.....	large inclinometer (<i>geology</i>)
GOA.....	Generaloberarzt.....	(corresponds to U. S. lieutenant colonel, <i>Medical Corps</i>)
GOK.....	Generalordenskommission.....	General Decorations Commission
GOStA.....	Generaloberstabsarzt.....	(corresponds to U. S. lieutenant general, <i>Medical Corps</i>)
GOSt.V.....	Generaloberstabsveterinär.....	(corresponds to U. S. lieutenant general) (Veterinary Corps)
Gp.....	Gepäck.....	baggage
gp.....	gepanzerte.....	armored
G.P.....	graphischer Punkt.....	graphic point; topographical point
G.P.....	Grundrichtungspunkt.....	base point (<i>artillery</i>); reference point (<i>gunnery</i>)

gp. Kw.....	gepanzter Kraftwagen..	armored car
Gp.Tr.....	Gepäcktross.....	baggage train
G.Pzgr.....	Gewehr-Panzergranate..	armor-piercing rifle shell
g/qmc.....	Querschnittbelastung....	ballistic coefficient; average load (<i>ballistics</i>)
G.Qu.....	Generalquartiermeister..	Deputy Chief of High Command, General Staff
G.Qu.M.....	Generalquartiermeister..	Deputy Chief of High Command, General Staff
G.Qu.St.....	Generalquartiermeister-stab	staff of Deputy Chief of Command, General Staff
Gr.....	Graben.....	trench; ditch (<i>on maps</i>)
Gr.....	Grad.....	degree
Gr.....	Granate.....	shell; grenade
Gr.....	Grauguss.....	cast iron
Gr.....	Grösse.....	size; greatness; height
Gr.....	Gros.....	main body (<i>of a unit</i>)
Gr.....	Grube.....	pit; mine; ditch; quarry; grave (<i>on maps</i>)
G.R.....	Grundrichtung.....	base-line direction (<i>artillery</i>)
Gr.....	Gruppe.....	section; squad; group; flying formation
Gran.....	Granate.....	shell; grenade
gr.Bl.P.....	grobes Blättchenpulver..	powder in large flakes (<i>propellant</i>)
Gr.Br.....	Grossbritannien.....	Great Britain
Grd.....	Grund.....	ground; soil; terrain (<i>on maps</i>)
Grdfi.....	Grundfläche.....	base; basis; area
Grdl.....	Grundlage.....	basis; foundation; base
Grdl.....	Grundlinie.....	base line; outline; datum line; point of reference
Grd.MG.....	Grundmaschinengewehr..	base piece (<i>machine gun</i>)
Grdr.....	Grundrichtung.....	base-line direction (<i>artillery</i>)
Grdr.....	Grundriss.....	design; sketch; outline; plan
Grdwsp.....	Grundwasserspiegel.....	water table
Gren.....	Grenadier.....	grenadier; infantryman
Grenzm.....	Grenzmark.....	Grenzmark (<i>former German provinces Posnania and West-Prussia</i>)
Grepola.....	Grenzpolizeiabschnitt..	border police zone
Grf.....	Granatfüllung.....	bursting charge
Gr.F.....	Gruppenführer.....	squad leader (<i>infantry</i>)
gr.Fk.....	grosse Feldküche.....	large field kitchen

Gr.G.St.....	Grosser Generalstab.....	Grand General Staff (1914–1918)
Gr.Hptqu.....	Grosses Hauptquartier.....	general headquarters
Gr.H.Qu.....	Grosses Hauptquartier.....	general headquarters
Gr.K.....	Gruppenkommando.....	army group command
Gr.Kpf.....	Grosskampf.....	large-scale fighting
Gr.Kr.Mun.....	Grünkreuzmunition.....	green cross (<i>gas</i>) shell
Gr.Kw.Kol.....	grosse Kraftwagenkolonne	heavy motor transport train
Grkz.....	Grünkreuz.....	green cross (<i>gas</i>): choking gas (<i>diphosgene or chloropicrin</i>)
Grm.....	Grenzmark.....	Grenzmark (<i>former German provinces Posnania and West-Prussia</i>)
Grm.....	Grossmacht.....	Great Power
Gr.m.P.....	Granate mit Panzerkopf.....	armor-piercing shell
grosskal.....	grosskalibrig.....	(of) large caliber
G.R.P.....	Grundrichtungspunkt.....	base point (<i>artillery</i>); reference point (<i>gunnery</i>)
Grp.....	Gruppe.....	section; squad; group; pursuit squadron; bombardment group
Gr.R.Dn.....	Gruppe von Reserve-divisionen	group of reserve divisions
Gr.Sch.....	Grenzschutz.....	frontier protective force
Gr.St.....	Grenzstation.....	border station
Gr T.....	Rüstgewicht in Tonnen.....	structural weight in tons (<i>airplane</i>)
Gru.....	Gruppe.....	section; squad; group; flying formation
Gruf.....	Gruppenführer.....	(SA) Storm-Troops corps leader (<i>corresponding to U. S. lieutenant general</i>) (SS) Elite Guard corps commander (<i>corresponding to U. S. lieutenant general</i>)
Grufahr.....	Führer der Fahrtruppen beim Gruppenkommando	commander of horsedrawn supply trains with the army group command
Grufl.....	Gruppenführer der Flieger	staff air officer

Gru.Kdo.....	Gruppenkommando.....	army group command
gr.u.kl.Fk.....	grosse und kleine Feldküchen	large and small field kitchens
Gruko.....	Gruppenkommando.....	army group command
Grutrain.....	Führer der Fahrtruppen beim Gruppenkommando	commander of horse-drawn supply trains with the army group command
Gru Vet.....	Gruppenveterinär.....	chief veterinary officer with army group command
Gr.W.....	Granatwerfer.....	mortar
Gr.Z.....	Granatzünder.....	shell fuze
Grz.....	Grenz.....	border
Grz.Kdo.....	Grenzkommando.....	frontier division headquarters
Grzsch.....	Grenzschutz.....	frontier protective force
Grz.Sch.Kdo.....	Grenzschutzkommando.....	frontier protective force headquarters
Grzst.....	Grenzstein.....	boundary marker
GS.....	Generalinspekteur des Sanitätswesens (SA)	Inspector-General of the Medical Service of the Storm Troops
G.S.L.....	Gasschutzlager.....	chemical warfare depot; gas-defense supply depot
G.S.O.....	Gasschutzoffizier.....	antigas officer
G.Sp.....	Grundwasserspiegel.....	water table (<i>topography</i>)
G.Sprgr.....	Gewehr-Sprenggranate.....	high explosive rifle shell
G.St.....	Gefechtsstand.....	command post
GSt.....	Generalstab.....	general staff
GStA.....	Generalstabsarzt.....	(corresponds to U. S. major general, Medical Corps)
G St V.....	Generalstabsveterinär.....	(corresponds to U. S. major general) (Veterinary Corps)
G.S.U.....	Gasschutzunteroffizier.....	anti gas non-commissioned officer
G.S.V.....	Gasschutzvorschrift.....	regulations for defense against chemical warfare
G t.....	Fluggewicht in Tonnen.....	flying weight in tons (<i>aviation</i>); gross weight; total weight
Gt.Br.....	Gross Britannien.....	Great Britain
Gtr.Bhf.....	Güterbahnhof.....	freight yard
G.Tross.....	Gepäcktross.....	baggage train
Gtt.....	Gitter.....	grid; fence

Gtt.Br.....	Gitterbrücke.....	lattice bridge
Gürt.Wag.....	Gürtelwagen des langen schweren Mörsers	pedrail truck for the long heavy mortar
Güt.Bhf.....	Güterbahnhof.....	freight yard
Güt.W.....	Güterwagen.....	freight car
g.v.....	garnisonverwendungsfähig	fit for garrison duty
GV.....	Generalveterinär.....	(corresponds to U. S. brigadier general) (Veterinary Corps)
Gvb.....	Gesamtverband.....	total force
GVE.....	garnisonverwendungsfähig in der Etappe	fit for garrison duty in the communications zone
G.Verw.V.L.....	Gerätsverwaltungsvorschrift für die Luftwaffe	equipment administration for the air corps
GVF.....	garnisonverwendungsfähig im Felde	fit for garrison duty in the field
GVG.....	garnisonverwendungsfähig in der Garnison	fit for garrison duty in the garrison
GVH.....	garnisonverwendungsfähig in der Heimat	fit for garrison duty in the interior
GVI.....	Garnisonverwaltungsin spektor	inspector (supervisor) of garrison administration
GVO.....	Garnisonverwaltungsordnung	regulations for garrison administration
G.V.O.....	Gräberverwaltungsoffizier	grave administration officer
GVOI.....	Garnisonverwaltungsober inspektor	chief inspector (supervisor) of garrison administration
Gw.....	Geländewinkel.....	angle of site
GW.....	Gruppenwähler.....	group selector; intermediate selector (<i>signal service</i>)
G-Wagen.....	Güterwagen mit 15 Tonnen Ladungsgewicht	2-3 axle, covered freight car with 15-ton load capacity
G.Wg.....	Gürtelwagen des langen schweren Mörsers	pedrail truck for the long heavy mortar
GZ.....	Generalstab - Zentralab teilung	Central Section of the General Staff
G.Z.....	Granatzünder.....	shell fuze
GZ.....	Grundzahl.....	basic data (<i>gunnery</i>)
Gz.....	Güterzug.....	freight train
Gz t.....	Zuladungsgewicht in Tonnen	weight of disposable load in tons (<i>aviation</i>)
GZug.....	Güterzug.....	freight train

H

h-----	hängend-----	inverted (<i>cylinder arrangement of airplane engine</i>)
H-----	Halt!-----	Halt!
H-----	Haltestelle-----	stop; station
H-----	Handwerker-----	workman; artisan; craftsman
H-----	Haubitze-----	howitzer
H-----	Haupt-----	chief; principal
H-----	Hauptmann-----	captain
H-----	Heckmotor-----	rear engine (<i>motor vehicle</i>)
H-----	Heer-----	army
H-----	Hengst-----	stallion
H-----	Hilfs-----	auxiliary
H-----	Hinter-----	rear; after; back
H-----	Hoch-----	high
H-----	Hochdecker-----	high-wing monoplane
H-----	Hochleistungssegelflug- zeug	high-performance glider
H-----	Holz-----	wood
h-----	horizontal-----	horizontal
H-----	Horizontalalachse am Theo- doliten	horizontal axis of theodolite (<i>surveying service</i>)
H-----	Hütte-----	hut (<i>on maps</i>)
/H-----	in der Stunde-----	per hour
H-----	Reichs-SA-Hochschulamt.	Reichs Office of Storm- Trooper Academy
H-----	Zielhöhe-----	height of target (<i>gunnery</i>)
Ha-----	Gruppe Hansa (SA)-----	Hansa Section (Storm Troopers)
Ha-----	Handgranatenunterstand	hand-grenade shelter
H.A-----	Hauptabschnitt-----	main sector
Ha-----	Hektar-----	hectare
Ha.B.St-----	Hauptbeobachtungs- stelle	main observation post
Haf-----	Hafen-----	port; harbor (<i>on maps</i>)
Haf.Pol-----	Hafenpolizei-----	harbor police
Haf-St-----	Hafenstadt-----	seaport
HAL-----	Hauptanschlussleitung-----	main connecting line (<i>com- munications</i>)
halbj-----	halbjährlich-----	semiannual
Halbkol-----	Halbkolonne-----	half column
halt-----	halten-----	to stop; to halt; to hold
haltb-----	haltbar-----	tenable; defensible; strong; durable; valid

Handb.....	Handbuch.....	handbook; manual
Handgr.....	Handgranate.....	hand grenade
Handl.Kr.....	Handelskrieg.....	economic warfare
Handschr.....	Handschrift.....	signature; manuscript; hand-writing
H.A.O.....	Anzugsordnung für das Reichsheer	clothing regulations for the army
Haub.....	Haubitze.....	howitzer
Haupt. B. Stelle.....	Hauptbeobachtungs- stelle	main observation post
Hauptgefr.....	Hauptgefreiter.....	(corresponds roughly to U. S. acting corporal)
Hauptl.....	Hauptleute.....	captains
Hauptm.....	Hauptmann.....	captain
Hauwewa.....	Hauptwetterwarte.....	main meteorological station; main weather station
hb.....	halb.....	half
H.B.....	Haubitzbatterie.....	howitzer battery
H.B.....	Hauptbahn.....	main railway
H.B.....	Hauptbeobachtung.....	main observation
H.B.....	Heeresbeamter.....	civilian employee of the army
H.B.A.....	Heeresbauamt.....	army construction service
H.Bau A.....	Heeresbauamt.....	army construction service
H.Bef.Best.....	Heeresbeförderungsbe- stimmungen	army promotion regulations
H.Bekl.A.....	Heeresbekleidungsamt.....	army clothing service
H.Bekl.A.V.....	Heeresbekleidungsamts- vorsteher	director of the army clothing office
H.Bes.Best.....	Heeresbesoldungsbestim- mungen	army pay regulations
H.Bes.E.V.....	Heeresbesoldungsergän- zungsvorschrift	army supplementary pay regulations
Hbf.....	Hauptbahnhof.....	main depot; main railway station
Hbhf.....	Hauptbahnhof.....	main depot; main railway station
H.Br.....	Heeresbrot.....	army bread
hbst.....	halbstarr.....	semirigid (<i>aviation</i>)
hbst.....	halbstündig.....	every half hour
Hechfl.....	Hochflieger.....	high-altitude flyer
H.D.....	Höchdecker.....	high-wing monoplane
Hdb.....	Handbuch.....	handbook; manual

Hdbr	Handbremse	hand brake; emergency brake
Hdfw	Handfeuerwaffe	small fire arms
Hdgem	Handgemenge	hand-to-hand fight
Hdgr	Handgriff	handle
H.Dienst	Horchdienst	listening-in service (<i>radio</i>)
Hdpfd	Handpferd	led horse
Hd.R.	Hunderotte	dog pack (<i>3 messenger dogs</i>)
H.Draht Nd	Drahtnachrichtendienst des Reichsheeres	army wire signal service
Hd.Sch.W	Handscheinwerfer	portable searchlight
H.D.St.O	Heeresdisziplinärstraford- nung	army disciplinary regulations
H.Dv	Heeresdienstvorschrift	army service regulation
H.Dv	Heeresdruckvorschrift	printed army regulations; army regulations; army service regulations; army manual
H.Dv	Heeresdruckvorschriften- verwaltung	army regulations administra- tion
He	Gruppe Hessen (SA)	Hesse Section (Storm Troop- ers)
He	Helium	helium
H.E.B	Heeresergänzungsbestim- mungen	army recruiting regulations
Heeresgr	Heeresgruppe	army group; group of armies
Heer San	Heeressanitätswesen	army medical service
Heerw	Heerwesen	army organization; military affairs
H.E.G	Heeresergänzungsordnung	army recruiting regulations
Heliom	Helimeter	heliometer
H.F	Hochfrequenz	high frequency (<i>radio</i>)
H.F.A	Heeresforstamt	army board of woods and forests
H.Fachsch	Heeresfachschule	army technical school
H.Fachsch.D	Heeresfachschuldiensi	army technical school service
H.Fachsch.f.Ld.u. Fstw.	Heeresfachschule für Land- wirtschaft und Forst- wirtschaft	army school for agriculture and forestry
H.F.Auf.A	Heeresforstaufsichtsamt	army forest supervision office
Hfbeschl.Lmstr	Hufbeschlaglehrmeister	horseshoeing instructor
H.F.G	Hinterbliebenenfürsorge- gesetz	law pertaining to the welfare of survivors

H.F.I.....	Heeresforstinspektion.....	army forestry inspection service
H.Filmst.....	Heeresfilmstelle.....	army motion picture service
Hfn.....	Hafen.....	harbor; port
H.Forst-I.....	Heeresforstinspektion.....	army forestry inspection service
H.Forst-Verw.....	Heeresforstverwaltung.....	army forestry administration
H.F.R.A.....	Heeresforstrevieramt.....	district office of army forestry service
H.F.Sch.....	Heeresfachschule.....	army technical school
H.F.St.....	Hauptfürsorgestelle.....	main social service office
Hfst.....	Hilfsstelle.....	auxiliary station
H.Fürs.St.....	Hauptfürsorgestelle.....	main social service office
H.Fz.....	Heeresfeldzeugmeister(ei)	chief of ordnance; army ordnance department
H.Fzgr.....	Heeresfeldzeuggruppe.....	army ordnance group
H.Fz.Gru.....	Heeresfeldzeuggruppe.....	army ordnance group
H.Fzm.....	Heeresfeldzeugmeister(ei)	chief of ordnance; army ordnance department
H.Fz.V.....	Heeresfeldzeugverwaltung	army ordnance administration
Hg.....	Handgranate.....	hand grenade
H.G.....	Heeresgerät.....	army equipment; military equipment
Hg.....	Hügel.....	hill
H.Geb.O.....	Heeresgebäudeordnung.....	army housing regulations
Hgefr.....	Hauptgefreiter.....	(corresponds roughly to U. S. acting corporal)
H.Ger.Pk.....	Heeresgerätepark.....	army equipment park
H.G.I.....	Heergerätinspizient.....	army equipment inspector; ordnance inspector
Hgr.....	Handgranate.....	hand grenade
H.Gr.....	Heeresgruppe.....	army group; group of armies
H. Gren.....	Handgranate.....	hand grenade
Hgr.Kdo.....	Heeresgruppenkommando	headquarters of a group of armies
H.H.A.....	Heereshundeanstalt.....	army messenger-dog kennels
H.Handw.Sch.....	Heeres handwerkerschule	army vocational school
H.Haush.....	Heereshaushaltsabteilung	Army Administrative Section (of General Army Office)

H.Hd.....	Heereshund.....	army messenger-dog
H.Hd.Anst.....	Heereshundeanstalt.....	army messenger-dog kennels
H.Hg.Stg.....	Hinterhangstellung.....	reverse slope position
Hhl.....	Höhle.....	cave (<i>on maps</i>)
H.I.....	Halbinsel.....	peninsula
Hi.....	Hinterräder.....	rear wheels
Hi.B.St.....	Hilfsbeobachtungsstelle.....	auxiliary observation post
Hilfs-Min.Su.....	Hilfsminensucher.....	auxiliary mine sweeper
Hind.....	Hindernis.....	obstacle; barrier; barricade; entanglement; impediment
hinh.....	hinhaltend.....	delaying
hinh.Gef.....	hinhaltendes Gefecht.....	delaying action
hinh.Kpf.....	hinhaltender Kampf.....	delaying engagement
Hint.H.....	Hinterhang.....	reverse slope
hinw.....	hinweisen.....	to indicate; to point (to)
HJ.....	Hitlerjugend.....	Hitler Youth
H.K.A.....	Heeresküstenartillerie.....	army coast artillery
H.Kav.....	Heereskavallerie.....	general headquarters cav- alry
H.K.F.....	Hauptkampffeld.....	battle position
H.K.F.....	Heereskraftwagenfach- lehrer.....	instructor in an army motor transport school
H.K.Feld.....	Hauptkampffeld.....	battle position
HKL.....	Hauptkampflinie.....	main line of resistance
H.Km.....	Gipfelhöhe in Kilometern.....	ceiling in kilometers (<i>avia- tion</i>)
H.K.O.....	höherer Kavallerioffizier.....	cavalry officer above the rank of captain
H.Körp.....	Heereskörper.....	body of an army; army
H.K.P.....	Heereskraftfahrtspark.....	army motor transport park
H.K.P.....	Heimatkraftfahrtspark.....	motor transport park in the interior
H.K.S.....	Heereskraftfahrschule.....	army motor transport school
HL.....	Heeresleitung.....	army high command
h.l.....	hinten links.....	from behind and to the left (<i>gunnery, wind direction</i>)
Hl.....	Hohlladungsgeschoss.....	blank shell
H.Laz.....	Heereslazarett.....	army hospital
Hlftr.....	Halfter.....	halter
H.L.Schm.....	Heereslehrschmiede.....	army horseshoer's school
Hlst.....	Heilstätte.....	health-resort (<i>on maps</i>)
HM.....	Allgemeine Heeresmitteil- ungen	general army information (<i>bulletin</i>); general army memorandum

hm.....	Höhe eines Flugzeuges in Metern	height of an airplane in meters
H.M.....	Höhenmesser.....	altimeter; height-finder
H.Ma.....	Heeresmunitionsanstalt ..	army ammunition establishment
Hmins.....	Hilfsminensucher.....	auxiliary mine sweeper
Hmm.....	Hub eines Flugzeugmotors in Millimetern	stroke of an airplane in millimeters
H.Mun.Anst.....	Heeresmunitionsanstalt ..	office of army ammunition
H.Mus.Insp.....	Heeresmusikinspizient ..	superintendent of army music
H Nb.....	Heeresnachrichtenbetriebsleitung	army signal corps administration
H.N.Ma.....	Heeres-Nebenmunitionsanstalten	sub-office of army ammunition
H.N.O.....	höherer Nachrichtenoffizier	signal officer above the rank of captain
H.N.S.....	Hauptnachsatzstelle ..	main base of supply
H.N.Za.....	Heeresnachweisungszeugamt	army recording bureau for army equipment
H.N.Za.....	Heeresnebenzeugamt ..	army ordnance sub-bureau
H.O.....	Heeresordnung ..	army organization; army order
H.O.....	Hochofen ..	blast furnace (<i>on maps</i>)
höh.....	höher ..	higher
Höh.Kdo.....	Höheres Kommando ..	corps command
hölz.....	hölzern ..	wooden
Hö.Tonn.....	Höchsttonnage ..	tonnage limit; maximum tonnage
Holzbr.....	Holzbrücke ..	wooden bridge (<i>on maps</i>)
H.O.Pf.....	Heeresoberpfarrer ..	senior army chaplain
H/OQuV.....	Heeres - Oberquartiermeister V	Army Director of Historical Records
horiz.....	horizontal ..	horizontal
Hp.....	Haltepunkt ..	aiming point; point of aim; stopping point (<i>railroad, street car</i>) (<i>on maps</i>)
H.P.....	Horchposten ..	listening post
H.P.A.....	Heerespersonalamt ..	Army Personnel Office
H.Pf.....	Heil- und Pflegeanstalt ..	convalescent sanatorium
H.Pi.O.....	höherer Pionieroffizier ..	engineer officer above the rank of captain
Hpt.....	Haupt.....	chief; principal
Hpt.....	Hauptstadt ..	capital

Hpt.K.Feld.....	Hauptkampffeld.....	battle position
Hptl.....	Hauptleute.....	captains
Hptm.....	Hauptmann.....	captain
Hpt.Res.....	Hauptreserve.....	main body of reserve
Hpt.San.Pk.....	Hauptsanitätspark.....	medical supply depot
Hptscha.....	Hauptsehaführer.....	(SS) first platoon-leader, Elite Guard (<i>corresponding to U. S. master sergeant</i>)
Hptst.....	Hauptstadt.....	capital city
Hptstuf.....	Hauptsturmführer.....	(SS) chief company-commander, Elite Guard (<i>corresponding to U. S. captain</i>)
Hpt.Tr.....	Haupttross.....	main field train; main supply train
Hpttr.....	Haupttrupp.....	reserve (<i>of advance or rear guard</i>)
Hpt.Tr.Fhr.....	Haupttrossführer.....	commander of main field trains
Hpt.Verb.Pl.....	Hauptverbandplatz.....	main dressing station (<i>medical</i>)
Hptverw.....	Hauptverwaltung.....	main administration
Hpt.V.Pl.....	Hauptverbandplatz.....	main dressing station
Hpt.Vet.Pk.....	Hauptveterinärpark.....	veterinary supply depot
H.Pz.O.....	höherer Panzeroffizier.....	tank officer above the rank of major
H.Qu.....	Hauptquartier.....	headquarters
HR.....	Heeresrechtabteilung.....	army legal section
H.Ro.....	Heeresrohstoffabteilung.....	army raw material section
H.R.P.....	Hauptrichtungspunkt.....	base point
hrsg.....	herausgegeben.....	edited
H.S.....	Handscheinwerfer.....	hand searchlight
Hs.....	Handschrift.....	handwriting; signature; manuscript
Hs.....	Haus.....	house (<i>on maps</i>)
H.San.Ispr.....	Heeressanitätsinspekteur.....	inspector of the army medical service
H.San.Lager.....	Hauptsanitätslager.....	main medical supply depot
H.Sattlinstr.....	Heeressattlermeister.....	army saddle master
hschr.....	handschriftlich.....	written by hand
H.Schr.V.....	Vorschrift für den Schrift- und Geschäftsverkehr im Reichsheer	regulations for army correspondence
H.Schuhm.Mstr.....	Heeresschuhmachermeister.....	army shoemaker

hsl.....	handschriftlich.....	written by hand
H.S.L.....	Hauptsanitätslager.....	main medical supply depot
H.S.S.Ger.....	Heeres sauerstoff- schutzgerät	military oxygen apparatus
H.SS Pf.....	Höherer SS und Polizei- führer	Superior SS and Police Com- mander
H.St.....	Haltestelle.....	stop; station
Hst.....	Hauptstadt.....	capital city
Hst.....	Hilfstelle.....	auxiliary station
H.St.O.K.....	Heeresstandortkasse.....	post finance office
H.St.O.V.....	Heeresstandortsverwal- tung	army post administration
H.Stp.V.....	Handwaffenstempelvor- schrift	small arms stamping regu- lations
H.St.V.....	Strafvollstreckungsvor- schrift für das Reichs- heer	regulations for the execution of sentences in the army
Ht.....	Hütte.....	hut; cottage (<i>on maps</i>)
hT.....	Treffpunktthöhe.....	altitude of point of impact (<i>antiaircraft artillery</i>)
HTA.....	Haupttelegraphenamt.....	main telegraph office
Htf.....	Hinterfessel.....	pastern
H.Tp.....	Heereskraftwagentrans- portgruppe	army truck detachment
Htr.....	Hinter.....	rear; after; back
H.U.A.....	Heeresunterkunftsamt.....	army billeting administra- tion
H.U.A.Dir.....	Heeresunterkunftsamts- direktor	director of army billeting administration
Hünengr.....	Hünengrab.....	prehistoric grave (<i>on maps</i>)
Hufbeschl.Lm.....	Hufbeschaglehrmeister.....	horseshoeing instructor
hund.....	hundert.....	hundred
hundtsd.....	hunderttausend.....	hundred thousand
HV.....	Heeresverwaltung.....	army administration
H.V.A.....	Hauptversorgungsamt.....	main social service and wel- fare office (<i>for dependents of soldiers</i>)
H.V.A.....	Heeresverpflegungsamt.....	army commissary service
H.V.Bl.....	Heeresverordnungsblatt.....	army bulletin
H.Verpfg.A.....	Heeresverpflegungsamt.....	army commissary service
H.Verpf.V.....	Heeresverpflegungsvor- schrift	army regulations for com- missary service

H.Vers.A.....	Hauptversorgungsamt.....	main social service and welfare office (<i>for dependents of soldiers</i>)
H.Verw.....	Hauptverwaltung.....	main administration
H.Vet.Akad.....	Heeresveterinärakademie.....	army veterinary school
H.Vet.U.A.....	Heeresveterinäruntersuchungsamt.....	army veterinary examining service
H.Vpfl.A.....	Heeresverplegungsamt.....	army commissary service
H.V.Pl.....	Heeresverbandsplatz.....	army field dressing station
H.V.U.A.....	Heeresveterinäruntersuchungsamt.....	army veterinary examining service
H.V.V.....	Heeresverkehrsvorschriften.....	army traffic regulations
H.V.V.....	Heeresverwaltungsvorschriften.....	army administrative regulations
H.V.V.....	Heeresveterinärvorschrift.....	army veterinary regulations
H.Wg.....	Handwagen.....	handcart
hy.....	hydraulisch.....	hydraulic
H.Z.....	Haubitzzünder.....	howitzer fuze
H.Z.....	Heereszeitung.....	army journal
H.Za.....	Heeres-Zentralamt.....	army central bureau
H.Zä.....	Heereszeugämter.....	army ordnance departments or depots
H.-Zahlm.Verw....	Heereszahlmeisterverwaltung.....	army finance department
H.Zg.A.....	Heereszeugamt.....	army ordnance department
Hzw.....	Heereszeugverwaltung.....	army ordnance administration

i.....	im, in.....	in; in the
I.....	Industrie.....	industry
I.....	Infanterie.....	infantry
I.....	Infanterieziel.....	infantry target <i>or</i> objective
I.....	Insel.....	island
I.....	Inspektor; Inspektion.....	inspecting officer; inspector; inspection; supervision
I.....	Institut.....	institute
Ia.....	(pronounced "Eins-ah").....	operations officer of field unit
i.a.....	im allgemeinen.....	generally
I.A.....	im Auftrage.....	by order of
i.A.....	in Abwesenheit.....	in absence
i.A.....	in Ausbildung.....	in training

i.ad.D.....	im ausserordentlichen Dienst	in extraordinary service
i.allg.....	im allgemeinen.....	generally
i.Aufb.....	im Aufbau.....	in construction; building up
i.Ausb.....	im Ausbau.....	in consolidation; in completion
I.A.W.....	Inspekteur des Ausbildungswesens	inspector of training
I.B.....	Infanteriebataillon.....	infantry battalion
i.bes.A.....	im besonderen Auftrage.....	in special mission
I.B.O.....	Infanterie-Beobachtungs-Offizier	infantry observation officer
id.....	identisch.....	identical
I.D.....	Infanteriedivision.....	infantry division
i.d.F.....	in der Fassung.....	wording (<i>of document</i>)
i.d.G.....	in der Gegend.....	in the vicinity
i.d.M.....	in der Minute.....	per minute
I.d.O.....	Inspekteur der Ordnungspolizei	Inspector of Regular Police
i.d.R.....	in der Regel.....	as a rule
i.d.Res.....	in der Reserve.....	in the Reserve
i.d.Sek.....	in der Sekunde.....	per second
i.d.Std.....	in der Stunde.....	per hour
I.E.B.....	Infanterieersatzbataillon	infantry replacement training battalion
i.e.F.....	in erleichterter Form.....	in simplified form; facilitated
i.Entw.....	in Entwurf.....	in draft; outline
i.e.R.....	im einstweiligen Ruhestande	temporarily retired
I.E.R.....	Infanterieersatzregiment	infantry replacement training regiment
i.e.S.....	im engeren Sinne.....	in a narrower sense
i.F.....	im Felde.....	in the field
If.....	Infanterieführer.....	infantry commander in a division
I.F.H.....	internationales Flughandbuch	international aviation manual
I Fhr.....	Infanterieführer.....	infantry commander in a division
Ifl.....	Infanterieflieger.....	pilot assigned to infantry-support aviation
Iflakheim.....	Inspekteur der Flugabwehrkanonen in Heimatgebiet	inspector of antiaircraft artillery in the zone of the interior

Iflakop.....	Inspekteur der Flugabwehrkanonen im Operationsgebiet	inspector of antiaircraft artillery in zone of operations
I.Fü.....	Infanterieführer.....	infantry commander in a division
i.G.....	im Generalstabe.....	on the general staff
I.G.....	Infanteriegeräte.....	infantry equipment
I.G.....	Infanteriegeschütz.....	infantry howitzer
Ig.....	Inspektion für Waffen und Gerät	inspectorate of weapons and equipment
I.Gesch.....	Infanteriegeschütz.....	infantry howitzer
I.G.I.....	Infanteriegerätsinspizient	inspector of infantry equipment
Igr.Z.....	Infanteriegranatzünder	infantry grenade fuze
i.H.L.....	in Haubitzlafette	in howitzer gun carriage
i.i.D.....	im inneren Dienst	on interior duty
i.J.....	im Jahre	per year; in the year
i.Kas.L.....	in Kasematten Lafette	on casemate mount
I.K.H.D.....	immobile Kraftwagenhilfsdepot	stationary automobile auxiliary depot
I.K.K.....	immobile Kraftwagenkolonne	stationary motor transport train
I.L.R.....	Infanterielehrregiment	infantry training regiment
Iluft.....	Inspektion der Luftschiffertruppen	inspectorate of dirigible troops
Iluk.....	Inspektion des Militär-Luft- und Kraftfahrwesens	motor transport echelon inspectorate
im.....	imitiert	imitated
I.M.Kol.....	Infanteriemunitionskolonne	infantry ammunition column; infantry ammunition train
Imp.....	Impediment	obstacle
impr.....	imprägniert	impregnated
imst.....	imstande	capable
i.N.....	im Namen	in the name of
In 1.....	Inspektion der Kriegsschulen	inspectorate of cadet schools
In 2.....	Inspektion der Infanterie	inspectorate of the infantry
In 3.....	Inspektion des Reit- und Fahrwesens	inspectorate of riding and driving training
In 4.....	Inspektion der Artillerie	inspectorate of the artillery
In 5.....	Inspektion der Pioniere	inspectorate of combat engineers

In 6-----	Waffenabteilung der Panzertruppe, Kavallerie und Heeresmotorisierung	weapons section for the panzer troops, cavalry and army motorization
In 7-----	Inspektion der Nachrichtentruppen	inspectorate of signal troops
In 8-----	Inspektion der Fahrtruppen	inspectorate of transport troops
In 9-----	Inspektion der Nebel- und Gasabwehrtruppen	inspectorate of chemical warfare troops
In 10-----	Inspektion der Eisenbahnpioniere	inspectorate of railroad engineers
inakt-----	inaktiv-----	inactive
ind-----	indem, indes, indessend	while; meanwhile; however
Ind-----	Index-----	index
Ind-----	Indiz-----	circumstantial (<i>evidence</i>)
Ind-----	Industrie-----	industry
Ind.A-----	Industrieanlage-----	industrial plant
Ind.B-----	Industriebahn-----	industrial railroad
Ind.B-----	Industriebetrieb-----	industrial organization; industrial operation
Indust.Mob-----	industrielle Mobilmachung	industrial mobilization
Inf-----	Infanterie-----	infantry
Inf-----	Information-----	information
Inf.Abt-----	Infanterieabteilung	infantry detachment
Inf.Batl-----	Infanteriebataillon	infantry battalion
Inf.Beob-----	Infanteriebeobachter; Infanteriebeobachtung	infantry observer; infantry observation
Inf.Br-----	Infanteriebrigade	infantry brigade
Inf.Btl-----	Infanteriebataillon	infantry battalion
Inf.Btr-----	Infanteriebatterie	infantry howitzer battery
Inf.Div-----	Infanteriedivision	infantry division
InFest-----	Inspektion der Festungen	inspectorate of fortresses
Inf.F-----	Infanterieführer	infantry commander in a division
Inf.Kol-----	Infanteriekolonne	infantry train; infantry column
Inf.Mun.Kol-----	Infanteriemunitionskolonne	infantry ammunition train; infantry ammunition column
Inf.Nsp-----	Infanterienachspitze	infantry rear point
Inf.N.Z-----	Infanterienachrichtenzug	infantry signal platoon

Inf. Regt.	Infanterieregiment	infantry regiment
Inf. Sch.	Infanterieschule	infantry school
Inf. Sp.	Infanteriespitze	infantry point
Infü.	Infanterieführer	infantry commander in a division
Inf. Wff.	Infanteriewaffen	infantry weapons
Ing.	Ingenieur	engineer
Ing. O.	Ingenieuroffizier	engineer officer
Ing. Offz. Anw.	Ingenieuroffizieranwärter	engineer officer candidate
Ing. Tr.	Ingenieurtruppen	engineer troops
Inh.	Inhaber	possessor; holder; proprietor; occupant
Inh.	Inhalt	content; capacity; substance
inhib.	inhibitieren	to hinder; to prevent; to obstruct
Inn.	Inneres	inside; interior
innerh.	innerhalb	within; on the inside
inoff.	inoffiziell	unofficial
Ins.	Insel	island
insbes.	insbesondere	especially; in particular
Insp.	Inspektor; Inspektion	inspecting officer; inspector; inspection; supervision
insp.	inspizieren	to inspect; to supervise
Insp.d. Artl.	Inspekteur der Artillerie	inspector of artillery
Insp.d. Fest.	Inspekteur der Festungen	inspector of fortifications
Insp.d. Inf.	Inspekteur der Infanterie	inspector of infantry
Insp.d. Inf. Sch.	Inspektion (Inspekteur) der Infanterieschulen	infantry school inspectorate; inspector of infantry schools
Insp.d. Kav.	Inspekteur der Kavallerie	inspector of cavalry
Insp.d. Kf. Tr.	Inspekteur der Kraftfahrtruppen	inspector of motor transport troops
Insp.d. N.	Inspekteur der Nachrichtentruppen	inspector of signal corps troops
Insp.d. OBef.	Inspektion der Ostbefestigungen	inspectorate of the Eastern fortifications
Insp.d. Pion.	Inspekteur der Pioniere	inspector of combat engineers
Insp.d. WBef.	Inspektion der Westbefestigungen	inspectorate of the Western fortifications
InspKdr.	Inspektionskommandeur	inspection commander (<i>state police</i>)
Insp.O.	Inspektionsoffizier	inspecting officer
Inst.	Institut	institute

Inst.96 n A.....	Instandsetzungsanleitung für das Feldartillerie- gerät 1896 neuer Art	repair regulations for field field artillery equipment 1896, new type
Inst.98/09 (98)....	Instandsetzungsanleitung für das Feldhaubitzen- gerät 1898/1909	repair regulations for field howitzer equipment 1898/ 1909
Instand.....	Instandsetzung.....	repair
Instr.....	Instruktion.....	instruction; order; command
Int.....	Intendant.....	intendant; administrative officer (<i>with higher staff</i>)
Int.....	Intendantur.....	general administrative and provisioning office (<i>branch of Quartermaster General's Department</i>)
int.....	international.....	international
Intdt.....	Intendant.....	intendant; administrative officer (<i>with higher staff</i>)
Intend.....	Intendant.....	intendant; administrative officer (<i>with higher staff</i>)
Intend.....	Intendantur.....	general administrative and provisioning office (<i>branch of Quartermaster General's Department</i>)
intern.....	international.....	international
Intern.....	Internierung.....	internment
Intern.Lag.....	Internierungslager.....	internment camp
Interv.....	Intervention.....	intervention; mediation
Int.Insp.....	Intendanturinspektor.....	inspector in branch of the Quartermaster General's Department
Int.Verw.....	Intendanturverwaltung ..	administration of Quartermaster General's branch office
Inv.....	Invalide.....	invalid; veteran; soldier not fit for active service; disabled man
Inv.....	Invasion.....	invasion
Invas.A.....	Invasionsarmee.....	invading army
InvH.....	Invalidenhaus.....	hospital for disabled soldiers
InvR.....	Invalidenrente.....	veteran's pension
Inw.....	Inwohner.....	inhabitant
IO.....	Inspekteur Ost (SA)....	Inspector, Eastern Section (Storm Troops)

i.P.L.	in Panzerlafette	in an armored carriage; on an armored mount (artillery)
i.R.	im Ruhestand	retired
I.R.	Infanterieregiment	infantry regiment
irg.	irgend	any
i.R.L.	in Radlafette	in wheeled gun carriage
I.R.(mot)	motorisiertes Infanterie- regiment	motorized infantry regiment
Irr.A.	Irrenanstalt	lunatic asylum (<i>on maps</i>)
irreg.	irregulär	irregular (<i>soldier</i>)
IS.	Infanterieschule	infantry school
i.S.L.	in Schirmlafette	in carriage with overhead shield
ISO.	Inspekteur Südost (SA)	Inspector, South Eastern Section (Storm Troops)
I.St.	Iststärke	actual strength
Isth.	Isthmus	isthmus
Istus.	Internationale Studien- kommission für motor- losen Flug	International Commission for the Study of Motor- less Flying
Itanach.	Inspektion der techni- schen Abteilung der Nachrichtentruppen	inspectorate of the technical section of the signal corps
i.u.F.	im umgekehrten Falle	vice versa
i.V.	in Vertretung	for; as the representative of; acting for
i.V.	in Vollmacht	by authority; by proxy
i.Verb.	in Verbindung	in connection
i.Vorb.	in Vorbereitung	in preparation
J.W.	Innenwache	interior guard
IW.	Inspekteur West (SA)	Inspector, Western Section (Storm Troops)
J.W.G.	Inspektion für Waffen und Gerät	inspectorate for weapons and equipment
Iz.	Innenzünder	internal fuze
I.Z.V.	Infanteriezielbauvorschrift	regulations for infantry tar- get construction (<i>range</i>)

J

J.	Jäger	rifleman (<i>in a light division</i>); pursuit plane
j.	jährig	annual
J.	Jagdflugzeug	pursuit plane

J-----	Jahr-----	year
j-----	jüdisch-----	Jewish
Jabo-----	Jagdbomber-----	pursuit bomber
Jäg-----	Jäger-----	rifleman (<i>in a light division</i>); pursuit plane
Jäg.B-----	Jägerbataillon-----	rifle battalion in a light division
Jäg.K.K-----	Jägerkraftwagenkolonne-----	motor transport train in a light division
Jäg.R-----	Jägerregiment-----	infantry regiment in a light division
JägRzPf-----	Jägerregiment zu Pferde-----	infantry regiment in a light division (mounted)
Jagdh-----	Jagdhaus-----	hunting lodge (<i>on maps</i>)
Jagdkdo-----	Jagdkommando-----	raiding detachment
Jagdschl-----	Jagdschloss-----	hunting castle (<i>on maps</i>)
jed-----	jeder-----	each; every
jed-----	jedoch-----	however; yet
J.Eins-----	Jagdeinsitzer-----	single-seater pursuit plane
jem-----	jemals-----	ever; at any time
jem-----	jemand-----	someone; anyone
jen-----	jener-----	that; that person
jens-----	jenseitig; jenseits-----	opposite; beyond; on the other side
jew-----	jeweils-----	at times; for the time being
Jg.Hb-----	Jugendherberge-----	youth hostel (<i>on maps</i>)
Jgr-----	Jäger-----	rifleman (<i>in a light division</i>); pursuit plane
J. H-----	Jägerhaus-----	hunting lodge (<i>on maps</i>)
j.J-----	jeden Jahres-----	of (in) every year
JR-----	Jägerregiment-----	rifle regiment in a light in- fantry division
JR.zPf-----	Jägerregiment zu Pferde-----	rifle regiment in a light in- fantry division (mounted)
jüd-----	jüdisch-----	Jewish
jug-----	jugoslawisch-----	Jugoslavian
Jul-----	Juli-----	July
Jun-----	Juni-----	June

K

K-----	Chef des Kraftfahrtwes- ens (SA)	chief of motor transport (Storm Troops)
K-----	Feldküche-----	field kitchen

K-----	Inspektor und Kontrolle- fhrer (Militarbekleid- ungswesen)	inspector and supervisor (military clothing service)
K-----	Kabel-----	cable
K-----	Kammer-----	room; clothing depot
K-----	Kanal-----	canal (<i>on maps</i>)
K-----	Kanone-----	cannon; gun
K-----	Kanonier-----	cannoneer
K-----	Karabiner-----	carbine
K-----	Kastenmagazin-----	box magazine (<i>rifle</i>)
K-----	Katapultdeckflugzeug-----	catapult deck plane
K-----	Katapultflugzeug-----	catapult plane
K-----	Kavallerie-----	cavalry
K-----	Kavallerie-----	(with Arabic numeral on the shoulder straps of noncom- missioned officers and pri- vates of cavalry division staff)
(K.)-----	Kirche-----	church (visible from afar) (<i>on maps</i>)
K-----	Kirchhof-----	cemetery (<i>on maps</i>)
K-----	Kolonne-----	column
K-----	Kommandant-----	commander; commandant
k-----	kommandiert-----	detached; detailed; com- manded
K-----	Kompanie-----	company
K-----	Konstruktionsabteilung-----	construction detachment
K-----	Konsul; Konsulat-----	consul; consulate
K-----	Korps-----	corps
K-----	Kraftfahrer-----	driver; truck driver
K-----	Krankenhaus-----	infirmary; hospital
K-----	Krankentrger der In- fanterie	stretcher bearer of the in- fantry
K-----	Kreis-----	district
K-----	Kugellager-----	ball bearing
K-----	Schirrmeister bei Kraft- fahrgert	supply sergeant, motor trans- port equipment
K.98b-----	Karabiner 98b-----	carbine 98b
K.98K-----	Karabiner 98 kurz-----	carbine 98 with short (600 mm) barrel
KA-----	Kabelauffhrungspunkt-----	point where overhead line is connected to underground cable

Ka.....	Kardan.....	universal coupling (<i>automobile technical term</i>)
K.A.....	Kraftfahrbteilung.....	motor transport battalion
K.A.....	Küstenartillerie.....	coast artillery
K.A.....	Luftkriegsakademie.....	air force staff school; aerial warfare academy (<i>insignia on shoulder strap</i>)
K.A.B.....	Kriegsgefangenenarbeiterbataillon	war prisoners' labor battalion
Kab.Tr.....	Kabeltrage.....	cable carrier; reel
Kad.....	Kader.....	cadre
Kad.....	Kadett.....	cadet
Kad. H.....	Kadettenhaus.....	military academy
KAI.....	Inspektion der Küstenartillerie und des Minenwesens	coast artillery and mine inspectorate
K.Ak.....	Kriegsakademie.....	war college
Kal.....	Kaliber.....	caliber
Kampfgr.....	Kampfgruppe.....	combat group
Kan.....	Kanal.....	canal
Kan.....	Kanone.....	cannon; gun
Kan.....	Kanonier.....	cannoneer
K.A.N.....	Kriegsausrüstungsnachweisung	war equipment information
Kand.....	Kandare.....	curb bit (<i>bridle</i>)
Kand.....	Kandidat.....	candidate
Kand.Z.....	Kandarenzügel.....	curb rein
Kant.....	Kantine.....	canteen; post exchange
Kap.....	Kapazität.....	capacity; ability
Kap.....	Kapelle.....	chapel
Kap.....	Kapitän.....	captain
Kapit.....	Kapitulation.....	capitulation
Kapl.....	Kaplan.....	chaplain
Kap.Sch.....	Kaperschiff.....	raiding ship; sea raider
Kapt.....	Kapitän.....	captain
Kar.....	Karabiner.....	carbine
Karab.....	Karabiner.....	carbine
Kart.....	Kartätsche.....	case shot; canister shot
Kart.....	Kartell.....	cartel
Kart.....	Kartograph.....	cartographer; map draftsman
Kart.....	Kartusche.....	shell (<i>semifixed ammunition</i>); cartridge

K.Art.....	Korpsartillerie.....	corps artillery
Kartogr.....	Kartograph.....	cartographer; map draftsman
K.Arzt.....	Korpsarzt.....	corps area surgeon
Kas.....	Kasematte.....	casemate
Kas.....	Kaserne.....	barracks
K.A.S.....	Küstenartillerieschule.....	coast artillery school (<i>Wilhelmshaven</i>)
Kasem.....	Kasematte.....	casement
Kast.....	Kasten.....	case
Kat.....	Katapult.....	catapult plane
Kath.....	Katholik.....	Catholic
Kathol.....	Katholik.....	Catholic
Kav.....	Kavallerie.....	cavalry
Kav.Br.....	Kavalleriebrigade.....	cavalry brigade
Kav.Div.....	Kavalleriedivision.....	cavalry division
Kav. Div.-Nachr.	Kavalleriedivisionsnachrichtenschwadron	cavalry division communications troop
Kav.Gesch.....	Kavalleriegeschütz.....	cavalry howitzer
Kav.Gesch.Z.....	Kavalleriegeschützzug.....	cavalry howitzer platoon
Kav.K.....	Kavalleriekorps.....	cavalry corps
Kav.Man.....	Kavalleriemanöver.....	cavalry maneuvers
Kav.MG.Zg.....	Kavalleriemaschinengewehrzug	cavalry machine-gun platoon
Kav.N.Z.....	Kavallerienachrichtenzug.....	cavalry signal platoon
Kav.Pi-Esk.....	Kavalleriepioniereskadron	cavalry combat engineer troop
Kav.Pi-Schwd.....	Kavalleriepionierschwadron	cavalry combat engineer troop
Kav.Rgt.....	Kavallerieregiment.....	cavalry regiment
Kav.San.Wg.....	Kavalleriesanitätswagen	cavalry ambulance
Kav.Sch.....	Kavallerieschule.....	cavalry school
Kav.Sehtz.....	Kavallerieschützen.....	cavalry riflemen
Kav.Sp.....	Kavalleriespitze.....	cavalry point (<i>tactics</i>); mounted point
Kav.Tel.....	Kavalleretelegraf.....	cavalry telegraph
K.B.....	Kavalleriebrigade.....	cavalry brigade
k.b.....	kommandiert bei.....	commanded by; detached by; detailed by
Kb.....	Kriegsbeschädigter.....	disabled soldier
KBeförd Best.....	Kriegsbeförderungsbestimmungen	act governing wartime promotions
K.Besold.V.....	Kriegsbesoldungsvorschrift	wartime pay regulations

K-Blink	kleines Blinkgerät	small blinker signal equipment
kbm	Kubikmeter	cubic meter
KBr	Kavalleriebrigade	cavalry brigade
Keh.V	Vorschrift für die Verwaltung der Truppenküchen	regulations for the administration of troop kitchens
KD	Katapultdeckflugzeug	catapult deck plane
KD	Kavalleriedivision	cavalry division
kdb	kriegsdienstbeschädigt	injured in line of war duty
K.D.B	Kriegsdienstbeschädigter	war invalid; soldier injured in war
K.D.B.	Kriegsdienstbeschädigung	war service injury; war service connected disability
K'deur	Kommandeur	commander; commanding officer
K.d.F	Kraft durch Freude	Strength through Joy (<i>German welfare organization</i>)
K.Div	Kavalleriedivision	cavalry division
K.d.K	Kommandeur der Kraftfahrtruppen	commander of motor-transport troops
K.d.O	Kommandeur der Ordnungspolizei	Commander of Regular Police
Kdo	Kommando	command; headquarters staff
Kdo.Beo	Kommando der Beobachterschulen	observation schools command
Kdo.d.Pz.Tr	Kommando der Panzertruppen	armored troops command
Kdo.Fea	Kommando der Fliegerersatzabteilungen	air-force replacement unit command
Kdo.Ger	Kommandogerät	stereoscopic fire director; station control (<i>antiaircraft artillery</i>)
Kdo.Gewalt	Kommandogewalt	military authority
Kdo.HGer	Kommandohilfsgerät	auxiliary stereoscopic fire director (<i>antiaircraft</i>)
Kdo.L.Sch	Kommando der Luftschifferschule	airship school command
Kdo.Milgas	Kommando der Militär-gasanstalten	military gas works command
Kdos	Kommmandosache	matter pertaining to command (<i>military correspondence</i>)

Kdo St.....	Kommandostand.....	command post; bridge (navy)
Kdr.....	Kommandeur.....	commander
Kdr.d.Fl.....	Kommandeur der Flieger.....	commanding officer of air force with corps headquarters
K.d.Schupo.....	Kommandeur der Schutzpolizei.....	commander of the municipal police
K.d.Sipo u.d.SD.....	Kommandeur der Sicherheitspolizei und des Sicherheitsdienstes.....	Chief of the Security Police and Security Service (<i>of the SS</i>)
Kdt.....	Kommandant.....	commander; commandant
kdt.....	kommandiert.....	command; detailed; detached
Kdt.H.Q.....	Kommandant des Hauptquartiers.....	headquarters commandant
Kdtr.....	Kommandantur.....	administrative headquarters; commandant's office
Kdt.St.Qu.....	Kommandant des Stabsquartiers.....	commandant of staff headquarters
kdt.z.....	kommandiert zu, zur.....	ordered to (the); detailed to; detached to
K.E.....	Kalibereinheit.....	unit of caliber
Ke.....	Kette.....	chain; flight (<i>aviation</i>); series
Kea.....	Kraftfahr-Ersatzabteilung.....	replacement center for motor-transport forces
K.E.B.....	Kriegseisenbahnbau.....	wartime railroad construction
Kek.....	Kampfeinsitzerkommando.....	command of single-seater fighter planes
K.E.O.....	Kriegsetappenordnung.....	war regulations for the zone of communications
kf.....	kaltefest.....	cold resisting
K.F.....	Kahnfähre.....	boat ferry; ferry by rowing boat (<i>on maps</i>)
K.F.....	Kompanieführer.....	company commander
Kf.....	Kraftfahrtabteilung.....	motor transport battalion
KF.....	Kraftfahrer.....	driver
Kf.....	Kraftfahrtruppen.....	motor transport troops
K.F.A.....	Korpsfernspreechabteilung.....	corps signal detachment (<i>telephone</i>)
K.F.A.....	Kriegsfeuerwerkerei für Artillerie.....	war ordnance section for artillery

K.f.d.K.....	Kampfbund für deutsche Kultur	militant association for German culture
Kf.K.Tr.....	Kraftfahrkampftruppe	mechanized combat force
K.Flak.....	Flugabwehrkanone auf Kraftwagen	antiaircraft gun mounted on truck
Kf.Lehrst.....	Kraftfahrlehrstab	motor-transport training staff
K.Flzg.....	Kanonenflugzeug	cannon-equipped airplane
Kfrw.....	Kriegsfreiwilliger	wartime volunteer; war volunteer
kftechn.....	kraftfahrtechnischer	motor technical
k.Fuk Station.....	kleine Funkstation	small radio station
K.F.V.....	Kraftfahrzeugvorschrift	motor vehicle regulations
KFVO.....	Kraftfahrzeugverkehrsordnung	motor vehicle traffic regulation
Kfw.....	Kampfwagen	tank
Kfw.....	Kriegsfreiwilliger	wartime volunteer; war volunteer
Kfz.....	Kraftfahrzeug	motor vehicle
Kfzen.....	Kraftfahrzeugen	motor vehicles
K.G.....	Kavalleriegeschütz	cavalry howitzer
K.g.....	Kenntnis genommen	notice taken
kg.....	Kilogramm	kilogram
K.-Gerät.....	Kraftfahrgerät	motor transport equipment
Kgf.....	Kriegsgefangene	prisoners of war
K.G.I.....	Kraftfahrgerätsinspizient	motor transport equipment inspector
Kgr.....	Kiesgrube	gravel pit (<i>on maps</i>)
Kgtb.....	Kriegstagebuch	war diary; station and record of events book
Kh.....	Krankenhaus	hospital
Kh.....	Kriegshinterbliebene	war widows and other dependents
Khf.....	Kirchhof	cemetery (<i>on maps</i>)
K.H.Qu.....	Korpshauptquartier	corps headquarters
Ki.....	Kimme	notch; sight notch; notch of rear sight
Ki.....	Kirche	church (<i>on maps</i>)
K.I.....	Korpsintendant	corps staff administrative officer
K.I.....	Korpsintendantur	Quartermaster General's Department Corps Office

K.Intdt.....	Korpsintendant.....	corps staff administrative officer
K.Intdt.....	Korpsintendantur.....	Quartermaster General's Department Corps Office
K.i.R.L.....	Kanone in Radlafette.....	cannon on wheeled carriage
K.K.....	Kavalleriekorps.....	cavalry corps
K.K.....	Kompasskurs.....	compass course
K.K.....	Kontrollkommission.....	control commission
KKS.....	Kleinkaliberschützen.....	riflemen (<i>small caliber arms</i>)
K.K.Schiessen.....	Kleinkaliberschiessen.....	small bore target practice <i>(miniature range)</i>
Kkw.....	Krankenkraftwagen.....	motor ambulance
kl.....	Kiloliter.....	kiloliter
kl.....	klein.....	small
Kl.....	Kloster.....	monastery; cloister; convent
K.Laf.....	Kastenlafette.....	box trail
Klbhf.....	Kleinbahnhof.....	small railroad station
kleinkal.....	kleinkalibrig.....	of small caliber
kl.Fk.....	kleine Feldküche.....	light field kitchen
Kl.Fu.u.E.Wa.....	kleiner Funk- und Empfangswagen	light radio transmitting and receiving wagon
Klg.....	Kugellager.....	ball bearing
Kl.Kpfw.....	Kleinkampfwagen.....	light tank
Kl.Krg.....	Kleinkrieg.....	guerrilla warfare
Klkw.....	Kleinkraftwagen.....	light motor car
kl.Kw.Kol.....	kleine Kraftwagen-kolonne	light motor transport column
kl.Ldg.....	kleine Ladung.....	reduced charge; small load
Klop.....	Chlorpikrin.....	chloropierin (<i>gas</i>)
Klost.....	Kloster.....	cloister; convent; monastery <i>(on maps)</i>
Klp.....	Klippe.....	cliff; reef; crag <i>(on maps)</i>
kl.Spl.Bo.....	kleine Splitterbombe.....	small splinter bomb; small fragmentation bomb
K.Ltg.....	Kabelleitung.....	cable line
kl.Zdg.....	kleine Zündung.....	small primer
KM.....	Kastenmagazin.....	box magazine (<i>rifle</i>)
km.....	Kilometer.....	kilometer
K.M.....	Kriegsmagazin.....	war magazine; war depot
km ²	Quadratkilometer.....	square kilometer
Kmdo.....	Kommando.....	command; headquarters staff
Kmdr.....	Kommandeur.....	commander
Kmdt.....	Kommandant.....	commander; commandant

kmdt-----	kommandiert-----	commanded; detailed; detached
Kmdtr-----	Kommandantur-----	local headquarters
kmdt.z-----	kommandiert zu, zur-----	ordered to (the); detailed to; detached to
KMGB-----	katholisches Militär-Gebet- und Gesangbuch	Catholic military prayer and song book
km/std-----	Kilometer in der Stunde	kilometers per hour
Kn.P-----	Knotenpunkt-----	junction
Kn/Std-----	Knoten in der Stunde	knots per hour
K.O-----	Kalkofen-----	lime kiln (<i>on maps</i>)
Ko-----	Kompass-----	compass
Ko-----	Korn-----	front sight; bead (<i>gunnery</i>)
Kof-----	Kompanieführer-----	company commander
Kohl.Grb-----	Kohlengrube-----	coal mine
Kok-----	Kokarde-----	cockade (<i>a circular metal badge worn on cap</i>)
Kokampf-----	Kommandeur der Kampfwagenabteilungen beim Gruppenkommando	commander of the combat car units of the army group command
kol-----	kolonial-----	colonial
Kol-----	Kolonie-----	colony (<i>on maps</i>)
Kol-----	Kolonne-----	column
Kol.A-----	Kolonialarmee-----	colonial army
KoLa-----	Konzentrationslager-----	concentration camp
Kol.Br-----	Kolonnenbrücke-----	bridge for all arms
Kol.Verschl-----	Kolbenverschluss-----	bolt section; cylinder breech
Kol.Rgt-----	Kolonialregiment-----	colonial regiment
Koluft-----	Kommandeur der Luftwaffe	air force commander (<i>attached to large unit</i>)
Kol.W-----	Kolonnenweg-----	road passable for columns; unimproved country road
Kom-----	Kommandant-----	commander; commandant
Kom-----	Kommissar-----	commissioner; inspector
Kom-----	Kraftomnibus-----	motor bus
Komb-----	Kombattant-----	combatant
Komb-----	Kombination - Arbeitsschutanzug der Luftwaffe und Kraftfahrttruppen	combination fatigue uniform of the aircorps and the motor transport troops
komb.Kol-----	kombinierte Kolonne	combined column
Kom.Br-----	Kommisbrot-----	army bread
Komdo-----	Kommando-----	command

Komdr.....	Kommmandeur.....	commander; commandant
Komdt.....	Kommmandant.....	commander; commandant
Komdtr.....	Kommmandantur.....	local headquarters; commandant's office
kom.Gen.....	kommmandierender Gen- eral	commanding general of a corps
Komm.....	Kommisar.....	commissioner; inspector
Komp.....	Kompanie.....	company
Komp.....	Kompass.....	compass
Komp.F.....	Kompanieführer.....	company commander
Konf.....	Konfiskation.....	seizure; confiscation; exprop- riation
Kons.....	Konsul; Konsulat.....	consul; consulate
Konstr.....	Konstruktion.....	construction; type of con- struction; structure
Kont.....	Kontingent.....	contingent
Konting.....	Kontingent.....	contingent
Kontr.....	Kontrolle.....	control; supervision
Konv.....	Konvoi.....	convoy (<i>naval</i>)
Konz.....	Konzentration.....	concentration
Konz.....	Konzession.....	concession; permission; ad- mission
Konz.Lg.....	Konzentrationslager.....	concentration camp
Korps-St.Qu.....	Korpsstabsquartier.....	Corps staff headquarters
Korück.....	Kommmandant des rück- wärtigen Armeegebiets	Commandant of Army Rear Area
Kp.....	Kapelle.....	chapel (<i>on maps</i>)
Kp.....	Kolbenpumpe.....	piston pump
Kp.....	Kompanie.....	company
K.P.....	Panzerkabel.....	armored cable
Kp.Fhr.....	Kompanieführer.....	company commander
Kpf.Tr.....	Kampftruppe.....	combat troops
Kpfw.....	Kampfwagen.....	tank
Kpfw.Abw.....	Kampfwagenabwehr.....	antitank
Kpfw.Abw.Gesch..	Kampfwagenabwehr- geschütz	antitank gun
Kpfw.Abw.Kp....	Kampfwagenabwehr- kompanie	antitank company
Kpfw.Abw.Z.....	Kampfwagenabwehrzug..	antitank platoon
Kpfw.Begl.Art....	Kampfwagenbegleit- artillerie	artillery accompanying tanks
Kpfw.Falle.....	Kampfwagenfalle.....	tank trap
Kpfw.Handw.Kp..	Kampfwagenhandwerk- erkompanie	tank maintenance company

Kpfw.Kp.....	Kampfwagenkompanie	tank company
Kpfw.Kr.....	Kampfwagenkrieg	tank warfare
Kpfw.Nachb.....	Kampfwagennachbil- dung	dummy tank
Kpfw.sich.Gel.....	kampfwagensicheres Ge- lände	tank-proof zone
Kpfw.Verb.....	Kampfwagenverband	tank formation; tank unit
Kpfw.Zg.....	Kampfwagenzug	tank platoon
Kp.-Grz.....	Kompanieabschnittsgrenze	company sector boundary
Kpl.....	Kapelle	chapel (<i>on maps</i>)
Kp.(mot.gl.).....	Kompanie auf gelände- gängigen Kraftfahrzeu- gen motorisiert	company motorized on cross- country vehicles
Kp.PW.....	Kompaniepackwagen	company baggage wagon
Kps.....	Korps	corps
KPS.....	Kupferpanzerstahl	copper-steel alloy for armor- ing
Kpt.....	Kapitän	captain
Kp.Tr.....	Kompanietrupp	company headquarters de- tachment
K.Q.....	Kasernenquartier	barracks quarters
Kr.....	Kammer	room; clothing depot
K.R.....	Kavallerieregiment	cavalry regiment
K.R.....	Kopframpe	end ramp
Kr.....	Kraftwagen	motor car
kr.....	krank	ill; sick
Kr.....	Kreis	district
Kr.....	Krieg	war
K.R.....	Kriegsrecht	martial law
Kr.....	Krug	inn (<i>on maps</i>)
Kr.....	Krupp	Krupp (<i>manufacturing com- pany</i>)
Kr.A.....	Kraftfahrabteilung	motor transport detachment <i>or</i> battalion
Kr.A.....	Kriegsanleihe	war loan
Krabus.....	Kraftomnibus	motor bus
Krad.....	Kraftrad	motorcycle
Kradf.....	Kraftradfahrer	motorcyclist
Krad.m.B.....	Kraftrad mit Beiwagen	motorcycle with side car
Kradsch.....	Kraftradschütze	motorcycle rifleman
Kradsch.Komp.....	Kraftradschützenkom- panie	motorcycle company
Kräder.....	Krafträder	motorcycles

Kraft	Regimentskommandeur der Kraftfahrtruppen	regimental commander of the motor transport troops
Kraft Abt	Kraftfahrbteilung	motor transport battalion or detachment
Kraftf.	Kraftfahrer	motor transport driver
Kraftf.Tr.	Kraftfahrtruppen	motor transport troops
Kraftobus	Kraftomnibus	motor bus
Kraftwk	Kraftwerk	power plant; power station <i>(on maps)</i>
Kr.Ak	Kriegsakademie	military academy
Krak.W	Krankenwagen	ambulance
Krala	Kriegsranglistenauszug	war service record of an officer
Krankenhs	Krankenhaus	hospital
Krank.Sam.P	Krankensammelpunkt	collecting point (<i>medical</i>)
Krank.Wg	Krankenwagen	ambulance
Kr.Art	Kriegsartikel	articles of war
Kr.Ber.Erst	Kriegsberichterstatter	war correspondent
Kr.D	Kraftdivision	motorized division
Krd.-S.Btl	Kradschützenbataillon	motorcycle rifle battalion
Kr.Erf	Kriegserfahrung	war experience
Kr.Erkl	Kriegserklärung	declaration of war
Krf	Kraftfahrer	motor transport driver
Krf	Kraftwagenführer	driver
Krfa.Abt	Kraftfahrbteilung	motor transport battalion or detachment
Krgf	Kriegsführung	conduct of war
KrfT	Kraftfahrtruppen	motor transport troops
Kr.G	Kraftwagengeschütz	self-propelled gun
Kr.G	Kriegsgericht	court martial
Kr.Geb	Kriegsgebiet	theater of war; war zone; combat zone
Krgef	Kriegsgefangener	prisoner of war
Kr.Ger.R	Kriegsgerichtsrat	civilian judiciary official in the Judge Advocate General's Department
Kr.Gesch.Heer	Kriegsgeschichtliche Abteilung des Heeres	history of the war section of the army
Krgf	Kriegsgefangener	prisoner of war
Kr.Gr	Kriegergräber	war graves (<i>on maps</i>)
Kr.GR	Kriegsgerichtsrat	civilian judiciary official in the Judge Advocate General's Department
Krgs	Kriegs-	war

Krgsd.....	Kriegsdienst.....	war service
Krgs.Gef.Arб.....	Kriegsgefangenendarbeit.....	work done by prisoners of war
Krgs.Gef.Arб.Abt.....	Kriegsgefangenendarbeiterabteilung.....	detail of workers who are prisoners of war
Krgs.Gef.Arб.Btl.....	Kriegsgefangenendarbeiterbataillon.....	battalion of workers who are prisoners of war
Krgs.Gef.L.....	Kriegsgefangenelager.....	prisoner-of-war camp
Krgsgef.Laz.....	Kriegsgefangenelazarett.....	hospital for prisoners of war
Krgsk.....	Kriegskunst.....	art of war
Krgs.Laz.....	Kriegslazarett.....	station hospital in communications zone
Krgs.Lief.....	Kriegslieferant.....	furnisher of war material
Krgs.Rüst.....	Kriegsrüstungen.....	war armaments
Krgssch.....	Kriegsschule.....	military school
Krgst.....	Kriegsteilnehmer.....	participant in war
Krgstln.....	Kriegsteilnehmer.....	participant in war
Krgsw.....	Kriegswesen.....	warfare
Krgsw.....	Kriegswirtschaft.....	wartime economy
Krh.....	Krankenhaus.....	hospital
Kr.Hint.....	Kriegshinterbliebene.....	war widows and other dependents
Kriegfg.....	Kriegsführung.....	conduct of war
Kriegsbed.....	Kriegsbedarf.....	military requirements
Kriegsbes.....	Kriegsbesatzung.....	war garrison
Kriegsbesch.....	Kriegsbeschädigter.....	disabled man
Kriegsfin.....	Kriegsfinanzierung.....	financing of war
Kriegsfl.....	Kriegsflüchtling.....	refugee of war
Kriegs Fürs.....	Kriegsfürsorge.....	care for people affected by war
kriegsgesch.....	kriegsgeschichtlich.....	pertaining to military history
Kriegsgew.....	Kriegsgewinn.....	gains of war
Kriegsgew.....	Kriegsgewinnler.....	war profiteer
Kriegskst.....	Kriegskunst.....	art of war
Kriegs T.....	Kriegsteilnehmer.....	participant in war
Kriegs-W.....	Kriegswesen.....	warfare
Kriegs-W.....	Kriegswirtschaft.....	wartime economy
Kr.Ind.....	Kriegsindustrie.....	war industry
Kripo.....	Kriminalpolizei.....	criminal police
Krista.....	Kriegsstammrollenauszug	war service record (<i>of an enlisted man or noncommissioned officer</i>)
Krk.Hs.....	Krankenhaus.....	hospital

Kr.Kt.....	Kriegskarte.....	war map
Krkw.....	Krankenkraftwagen.....	ambulance
Kr.Laz.....	Kriegslazarett.....	communications zone station hospital
Kr.Lg.....	Kriegslage.....	warsituation; strategical situation
Krnk.W.....	Krankenwagen.....	ambulance
Krpf.....	Kriegspfarrer.....	chaplain
Kr.R.....	Kriegsrecht.....	martial law
Kr.R.....	Kriegsrichter.....	civilian judiciary official in the Judge Advocate General's Department with rank of captain
Kr.Rat.....	Kriegsration.....	war ration
Krs.....	Kreis.....	district
Kr.San.Ausr.....	Kriegssanitätsausrüstung.....	wartime medical equipment
Kr.Sch.....	Kriegsschule.....	military school
Kr.Sehd.....	Kriegsschaden.....	war damage
Kr.Sehld.....	Kriegsschulden.....	war debts
Kr.Schpl.....	Kriegsschauplatz.....	theater of war
Kr.Schtz.....	Kriegsschatz.....	war chest
Kr.SL.....	Kriegsschuldlüge.....	lie of war guilt
Kr.Sp.....	Kriegsspiel.....	war game; map maneuver
Kr.St.....	Kriegsstärke.....	war strength
Kr.St.N.....	Kriegsstärkenachweisung.....	war strength record
Kr.Tb.....	Kriegstagebuch.....	war diary; station and record of events book
Kr.Tr.Abt.....	Krankentransportabteilung.....	ambulance detachment
Kr.Verl.....	Kriegsverluste.....	war casualties
Kr.W.....	Krankenwagen.....	ambulance
Krw.G.....	Kraftwagengeschütz.....	tractor-drawn gun
Kr.Z.....	Kriegsziel.....	aim of war
Kr.Zust.....	Kriegszustand.....	state of war
Ks.....	Kaserne.....	barracks
K.S.....	Kavallerieschule.....	cavalry school
K.San.Kp.....	Kraftwagensanitätskompanie.....	medical company (motorized)
Ksgr.....	Kiesgrube.....	gravel pit (<i>on maps</i>)
K.Sig.....	kleines Signalgerät.....	small signal apparatus
K.S.O.....	Kriegssanitätsordnung.....	war service regulations for medical corps
KSSVO.....	Kriegssonderstrafrechtsverordnung.....	special war penal decree

Kst-----	Küste, Küsten-----	coast; coastal
Kst.Batt-----	Küstenbatterie-----	coast defense battery
Kst.H-----	Küstenhaubitze-----	coast defense howitzer
Kst.K-----	Küstenkanone-----	coast defense gun
Kst.L-----	Küstenlafette-----	coast defense mounting
Kst.Mrs-----	Küstenmörser-----	coast defense mortar
K.St.N-----	Kriegsstärkenachweisung	war strength record
K.S.V-----	Kriegssanitätsvorschrift	war sanitary regulations
K.T-----	Kabeltelegramm-----	cablegram
Kt-----	Kartätsche-----	case shot
Kt-----	Karte-----	map
K.T-----	Kolonialtauglichkeit	fitness for colonial service
K.T.B-----	Korpstagesbefehl-----	army corps order of the day
Ktn.Sk-----	Kartenskizze-----	map sketch
Kt.O-----	Krankenträgerordnung	stretcher-bearer regulations
K.Tr-----	Korpstruppen-----	army corps troops
Ktt.Br-----	Kettenbrücke-----	suspension bridge
Ku-----	Kuppe-----	knoll
Küst.Btr-----	Küstenbatterie-----	coastal battery
K.u.F-----	Anleitung für den Kampf um Festungen	instructions for warfare on fortified positions
Kuppl-----	Kupplung-----	coupling; clutch
kv-----	kriegsverwendungsfähig	fit for war service
K.Verschl-----	Keilverschluss-----	wedge type of breechblock
K.Vet-----	Korpsveterinär-----	corps area veterinary
K.Vet.V-----	Kriegsveterinärvor- schriften	army veterinary regulations
kv.f.b.Z-----	kriegsverwendungsfähig für besondere Zwecke	fit for war service for special purposes
KVL-----	Kriegsverbindungsleut- nant	liaison lieutenant
K.V.O-----	Kraftfahrtruppenver- bindungsoffizier	motor transport liaison offi- cer
K.V.V-----	Kriegsverpflegungsvor- schrift	wartime commissary regula- tions
K.W-----	Kartenwinkelmesser	map protractor
kW-----	Kilowatt-----	kilowatt
Kw-----	Kraftwagen-----	motor car
Kw.AH-----	Kraftwagenanhänger	trailer truck
Kw.-D-----	Kampfwagendivision	armored division
Kw.Flak-----	Kraftwagen-Flugzeugab- wehrkanone	motorized antiaircraft gun
Kw.G-----	Kraftwagengeschütz	gun mounted on a truck

Kw.K.....	Kraftwagenkanone.....	tractor-drawn gun; gun mounted on truck
Kw.Kol.....	Kraftwagenkolonne.....	motor transport train; motor column
Kw.Werkst.....	Kraftwagenwerkstatt.....	motor repair shop
K.Z.....	Kanonenzünder.....	gun percussion fuze; cannon shell fuze; gun fuze
k.z.....	kommandiert zu, zur.....	ordered to (the); detailed to; detached to
K.Z.....	Konzentrationslager.....	concentration camp
Kz.....	Kopfzünder.....	point detonating fuze
Kz.Flak.....	Kraftzug-Flugzeugab-wehrkanone	motorized antiaircraft gun
Kz.Laf.....	Kreuzlafette.....	outrigger-gun platform (<i>anti-aircraft artillery</i>)

L

L.....	Ladung.....	charge; propelling charge; load
L.....	Lafette.....	gun carriage
L.....	Landes.....	land; country; region
L.....	Landesverteidigung.....	home defense; national defense
L.....	Landsturm.....	reserve (<i>men over 45</i>)
L.....	Landwehr.....	reserve (<i>men between 35 and 45</i>)
l.....	lang.....	long
L.....	Lazarett.....	hospital
l.....	ledig.....	single (<i>unmarried</i>)
l.....	leicht.....	light
L.....	Leuchtgeschoss.....	flare shell
L.....	Leutnant.....	2d lieutenant
l.....	links.....	left
L.....	Luftfahrt.....	aeronautics; aviation
L.....	Luftwaffe.....	air force
Lab.Fl.....	Labeflasche.....	canteen
Ladg.....	Ladung.....	charge; load
Lad.R.....	Laderampe.....	loading ramp
Lad.R.....	Laderaum.....	chamber (<i>artillery</i>)
Laf.....	Lafette.....	gun carriage; mount (<i>artillery</i>)
Lag.....	Lager.....	camp; dump; depot; bearing
Landesvert.....	Landesverteidigung.....	home defense; national defense

Landg.....	Landgeschwindigkeit.....	landing speed
Landgs.....	Landungs.....	landing
L.A.O.....	Anzugsordnung für die Luftwaffe	uniform regulations for the air force
L.Ap.....	Löhnuungsappell.....	pay call
l.Art.Abt.....	leichte Artillerieabteilung	light artillery battalion
Latr.....	Latrine.....	latrine
Laz.....	Lazarett.....	hospital
Laz.Zg.....	Lazarettzug.....	hospital train
l.b.....	lange Brennlänge.....	long burning action (<i>fuze</i>)
Lb.....	Libelle.....	level; spirit level
L.B.....	Lichtbild.....	photograph
Lb.....	Luftbild.....	aerial photograph
Lb.Flugzeug.....	Flugzeug mit eingebauten Lichtbildgerät	plane with built-in camera
L.Br.....	Leiter des Brücken- schlages	chief engineer of bridge con- struction
L.Brig.....	Luftbrigade.....	air brigade
Ld.....	Land.....	country; land; state; region
Ld.....	Landungs.....	landing
LD.....	Landwehrdivision.....	reserve division (<i>men between 35 and 45</i>)
Ldfrt.....	Landfront.....	land front
Ldg.....	Ladung.....	charge; propelling charge; load
Ldg.....	Landungs.....	landing
Ldg.Gesch.....	Landungsgeschütz.....	landing gun
Ldg.H.....	Landungshafen.....	landing port
Ldg.K.....	Landungskorps.....	landing detachment; landing force
Ldg.Pl.....	Landungsplatz.....	landing place; landing ground
Ldgs.....	Landungs.....	landing
L.Div.....	Luftdivision	air division
L.Div.....	Landwehrdivision.....	reserve division (<i>men be- tween 35 and 45</i>)
L.d.L.....	Leutnant der Landwehr	Landwehr (reserve) 2d lieu- tenant
L.d.R.....	Leutnant der Reserve	reserve 2d lieutenant
Lds.....	Landes.....	land; country; regional
Ldsch.Btl.....	Landesschützenbataillon	local defense battalion
Ldschtz.....	Landesschützen.....	local defense unit
Lds.Pol.....	Landespolizei.....	state police
Ldst.....	Landsturm.....	reserve (<i>men over 45</i>)

Ldst.Btl.....	Landsturmbataillon.....	Landsturm (reserve) battalion
Ldstm.....	Landsturmmann.....	Landsturm man (<i>reservist over 45</i>)
Ld.Tr.....	Landtransport.....	overland transportation
L.Dv.....	Druckvorschrift für die Luftwaffe	service regulations for the air force
Ldw.....	Landwehr.....	reservists (<i>men between 35 and 45</i>)
Ldw.Div.....	Landwehrdivision.....	Landwehr (reserve) division
Ldw.Dstpfl.....	Landwehrdienstplicht....	obligation for service in the Landwehr (reserve)
Ldw.IB.....	Landwehrinfanteriebataillon	Landwehr (reserve) infantry battalion
Ldw.IR.....	Landwehrinfanterieregiment	Landwehr (reserve) infantry regiment
Ldw.Rgt.....	Landwehrregiment.....	Landwehr (reserve) regiment
le.....	leicht.....	light
leb.Z.....	lebendiges Ziel.....	living target
led.....	ledig.....	single (<i>unmarried</i>)
Legit.....	Legitimation.....	identification
legit.....	legitimieren.....	to prove identity
Lehrg.....	Lehrgang.....	training; course of instruction
Lehr-IB.....	Lehrinfanteriebataillon....	infantry training battalion
Lehrst.....	Lehrstab.....	staff of instructors
le.I.G.....	leichtes Infanteriegeschütz	light infantry gun
Leit.....	Leiter.....	leader
le.Kp.Wass.Versorg.....	leichte Wasserversorgungskompanie	light company for water supply
le.Krad.....	leichtes Kraftfahrrad....	light motorcycle
L.E.Munition.....	Lufteinschiessmunition....	tracer ammunition
L.Ers.I.....	Luftwaffenersatzreserve I.	draft registrants assigned to the air corps
l.Ex.M.....	leichte Exerziermine....	light training mine
l.Ex.m.R.....	leichte Exerziermine mit Rauchladung	light training mine with smoke element
L.F.....	Lafettenfahrzeug.....	gun carriage
lfde.....	laufende.....	current
l.Fernspr.Tr.....	leichter Fernsprechtrupp	light telephone operations squad
l.F.H.....	leichte Feldhaubitze....	light field howitzer
l.Fl.F.....	vom linken Flügel Feuer..	battery left (<i>artillery</i>)

Lfschr-----	Laufschritt-----	double time (<i>march</i>)
1.F.Tr-----	leichter Fernsprechtrupp	light telephone operations squad
Lftsp-----	Luftspäher-----	air scout
Lftsp-----	Luftsperrre-----	balloon barrage
Lftw-----	Luftwaffe-----	air force
1.Fu.Ger.Wg-----	Gerätewagen für leichtes Funkgerät	equipment car for light radio apparatus
1.Fu.Wg-----	Funkwagen für leichtes Funkgerät	radio car for light wireless set
Lfw-----	Luftfahrwesen-----	aeronautics; aviation
Lg-----	Länge-----	length
lg-----	lang-----	long
Lg-----	Leuchtgeschoss-----	flare shell
L.G-----	Luftgau-----	air territorial district
lg.Bd.Z-----	langer Bodenzünder-----	long base percussion fuze
L.Gesch-----	Leuchtgeschoss-----	flare shell
lg.F.H.Gr-----	lange Feldhaubitzengranate	long field howitzer shell
lg.F.H.Gr.(N)-----	lange Feldhaubitzengranate (Nebel)	long field howitzer shell (smoke)
Lggr-----	Langgranate-----	long shell
Lgr-----	Lager-----	camp; dump; depot; bearing
1.Gr.W-----	leichter Granatwerfer	light mortar
Lg.Zdr-----	Leuchtgeschosszünder	flare shell fuze
1.Hb-----	leichte Haubitze-----	light howitzer
Li-----	Lichtmessbatterie-----	flash ranging battery
Lib-----	Libelle-----	spirit level
I.I.G-----	leichtes Infanteriegeschütz	light infantry gun
Lin-----	Linie-----	line
L.Inf.Batl-----	Lehrinfanteriebataillon	infantry training battalion
L.Inf.R-----	Lehrinfanterieregiment	infantry training regiment
l.Inf.Wff-----	leichte Infanteriewaffen	light infantry weapons
Li.Off-----	Lichtsignaloffizier	lamp signal officer
L.I.R-----	Lehrinfanterieregiment	infantry training regiment
L.I.R.-----	Landwehrinfanterieregiment	Landwehr (reserve) infantry regiment
Li.Sign.Off-----	Lichtsignaloffizier	lamp signal officer
l.K-----	leichte Kolonne-----	light column
L.K-----	Luftkühlung-----	air cooling
L.Kg-----	Leuchtkugel-----	rocket; flare
l.Kol-----	Leerkolonne-----	column of empty trucks or cars

I.Kol.Br.....	leichte Kolonnenbrücke	bridge for carrying troops in file
I.Kpfw.....	leichter Kampfwagen	light tank
L.Kr.....	Landkrieg.....	land warfare
Lkr.....	Lastkraftwagen.....	truck
L.Kr.....	Leichtkrankenzug.....	hospital train for slightly wounded
L.Kr.AK.....	Luftkriegssakademie.....	air force staff school
L.Kr.Sch.....	Luftkriegsschule.....	air force school
L.Kt.....	Landkarte.....	map
Ikw.....	Lastkraftwagen.....	truck
Lkw.f.Betr.St.u. Gerät	Lastkraftwagen für Betriebsstoff und Gerät	motor truck for fuel and equipment
Lkw.f.Fsp.Bau Z.....	Lastkraftwagen für Fernsprechbauzug	motor truck for telephone installation platoon
Ikw.f.Fsp.St.Z.....	Lastkraftwagen für Fernsprechstationszug	motor truck for telephone station platoon
I.K.Z.....	langer Kanonenzünder	long cannon fuze
I.Lkw.....	leichter Lastkraftwagen	light truck
L.L.T.....	Luftlandungstruppen.....	airborne troops
I.m.....	Länge eines Flugzeuges in Metern	length of an airplane in meters
I.M.A.....	leichte Munitionsabteilung	light ammunition detachment
I.mech.....	leicht mechanisiert	light mechanized
I.M.G.....	leichtes Maschinengewehr	light machine gun
I.mot.....	leicht motorisiert	light motorized
I.mot.Kp.....	leichte motorisierte Kompanie	light motorized company
L.Mssg.....	Lichtmessung.....	flash-ranging
L.M.Tr.....	Lichtmesstrupp.....	flash-ranging detail
L.M.V.....	Lichtmessverfahren.....	flash-ranging process
I.M.W.....	leichter Minenwerfer	light mortar
I.Nachr.Ger.Kol.....	leichte Nachrichtenegerätekolonne	light signal equipment train
Ln.Tr.....	Luftnachrichtentruppe	air signal troops
lok.....	lokal.....	local
Lok.....	Lokomotive.....	railroad engine; locomotive
Los.....	Losung, Losungswort	password
Los.W.....	Losungswort	password
LP.....	Landespolizei	state police
L.Pi.Kp. (mot).....	Lehr- und Versuchs-Pionierkompanie (motorisiert)	combat engineers training and experimental company (motorized)

Lpl	Ladeplatz	loading place; loading point (<i>on maps</i>)
L.P.O.	leitender Pionieroffizier	officer in charge of combat engineers (<i>bridge construction</i>)
L.Rgt	Luftregiment	regiment of the air force
Ls	Luftschutz	antiaircraft defense
Lsch.Ger	Lauschgerät	listening equipment (<i>telephone</i>)
L.Schm	Lehrschmiede	horseshoer's school
L.Sch.Wd	Luftschutzwarndienst	air raid warning service
Lsg	Losungswort	password
L.S.Gesch	Leuchtspurgeschoss	tracer bullet
Lsp	Luftsport	air sport
l.Splitt	leichte Splitterbombe	light splinter bomb; light fragmentation bomb
l.Spr.M	leichte Sprengmine	light blast mine
L.Spur	Leuchtspur	tracer bullet trajectory
L.Stg	Lauerstellung	hidden gun emplacement
Lstr	Landstrasse	highway
lt	laut	according to
L.T	Leuchtturm	lighthouse (<i>on maps</i>)
Lt	Leutnant	2d lieutenant
Ltg	Leitung	control; line (<i>electricity</i>); administration
L.Th	Lichtmesstheodolit	flash-ranging theodolite
Ltn	Leutnant	2d lieutenant
Luftber	Luftbereit	provided with pneumatic tires
Luftf	Luftfahrt	aviation
Luftna.Tr	Luftnachrichtentruppe	air signal troops
Luftvert	Luftverteidigung	air defense
Luftwi	Luftwiderstand	air resistance
luth	lutherisch	Lutheran
Lv	Ladungsverhältnis	ratio of charge to weight of projectile
L.V	Lautverstärker	amplifier
l.v	leicht verwundet	slightly wounded
l.v	links vorbei	over and to the left (<i>gunnery</i>)
LVBl	Luftverordnungsblatt	air raid protection bulletin
L.Vert	Landesverteidigung	home defense; national defense

L.V.S.St	Leicht verwundetensam-	collecting point for slightly wounded
melstelle		
Lw	Luftwaffe	air force
Lwg	Lastwagen	truck
Lwk	Leitwerk	trail unit; empennage; tail assembly (<i>aviation</i>)
L.W.M	leichte Wurfmine	light mine (light mortar shell)
L.W.M.Z	leichter Wurfminenzündung	light mine fuze (<i>on mortar shell</i>)
L Z	Lazarettzug	hospital train

M

M	Magazin	magazine; store; dump; depot
M	Magazinverpflegung	depot food supply; provisioning by supply depot
M	Main	the river Main
M	Major	major
M	Mann, Männer	man (soldier), men
M	Manöver	maneuver
M	Mark	mark (<i>coin</i>); model; mark
M	Maschine	machine; engine
M	Maschinist	machinist
M	Maske	(gas) mask
M	Medaille	medal
m	mehr	more; additional
M	Messmann	range finder (<i>infantryman</i>)
M	Messpunkt	midpoint (<i>antiaircraft</i>)
m	Meter	meter
m	militär	military
M	Mine	mine
m	mit	with
M	Mitglied	member
M	Mitteilung	message; report; information
M	Mitteldecker	midwing monoplane
m	mittlerer	medium; mean; average
M	Mörser	mortar
m	monatlich	monthly
M	Motor	motor; engine
M	Mühle	mill (<i>on maps</i>)
M	Munitions-	ammunition

M-----	Muster-----	pattern; model; sample; example
m ² -----	Quadratmeter-----	square meter
m ³ -----	Kubikmeter-----	cubic meter
M.17, M.18, M.24	(Gas-) Masken von 1917, 1918 und 1924	(gas) masks of 1917, 1918, and 1924
ma-----	magnetisch-----	magnetic
Ma-----	Mannschaftsunterstand auf dem Handgranatenwurfstand	shelter on hand grenade practice range
M.A-----	Meldeamt-----	draft and inactive reserve registration office; message center
Ma-----	Militärarrestanstalt-----	military prison
M.A-----	Militärattaché-----	military attaché
MA-----	Mitarbeiter-----	co-worker
M.A-----	Mondaufgang-----	moonrise
Ma-----	Munitionsanstalt-----	ammunition loading factory <i>(on maps)</i>
M.A.A-----	Militärische Stelle der Nachrichtenabteilung des Auswärtigen Amts, Berlin	Military Department of the Intelligence Section of the Foreign Office, Berlin
M.A.B-----	militärische Ausführungsbestimmungen	military regulations for execution (of orders)
M.Abw.St-----	Meldeabwurfstelle-----	message dropping center (aviation)
Ma.C-----	Munitionsanstalt Cassel	ammunition loading factory, Cassel
Ma.F-----	Mastfernrohr-----	large observation telescope on special mount
Mag-----	Magazin-----	magazine; store; dump; depot <i>(on maps)</i>
Mag.Fp.Kol-----	Magazinfuhrparkkolonne	depot supply train
Mag.Gew-----	Magazingewehr-----	magazine rifle
magn-----	magnetisch-----	magnetic
Mag.Tasche-----	Magazintasche am Maschinengewehr Dreyse	magazine pocket of the Dreyse light machine gun 13
Mag.Wff-----	Magazinwaffe-----	magazine weapon
Ma.H-----	Munitionsanstalt Hanover	ammunition loading factory, Hanover
Ma.In-----	Munitionsanstalt Ingolstadt	ammunition loading factory, Ingolstadt

Maj.....	Major.....	major
Ma.J.....	Munitionsanstalt Jüterbog	ammunition loading factory, Jüterbog
M.Ak.....	militärärztliche Akademie	military medical school
M.K.....	Munitionsanstalt Königsberg	ammunition loading factory, Königsberg
Malz-Fabr.....	Malzfabrik.....	malt factory (<i>on maps</i>)
ma.N.....	magnetisch Nord.....	magnetic north
Man.....	Manöver.....	maneuver
m.A.n.....	meiner Ansicht nach.....	in my opinion
Mand.....	Mandat.....	mandate; order; authorization
Man.Kart.....	Manöverkarten.....	maneuver maps
Mannsch.....	Mannschaft.....	body of men; crew; team
Manöv.....	Manöver.....	maneuver
Manöv.Best.....	Manöverbestimmungen.....	maneuver regulations
Mar.....	Marine.....	navy
Masch.....	Maschine.....	machine; engine
Masch.....	Maschinist.....	machinist
Mascha.....	Maschinenamt.....	locomotive depot; locomotive office
Maschfbr.....	Maschinenfabrik.....	machine factory; engineering factory
Masch.Gew.....	Maschinengewehr.....	machine gun
Masch.Pist.....	Maschinenpistole.....	machine pistol; automatic pistol; submachine gun
massg.....	massgebend.....	authoritative; decisive; determining
Ma.Ste.....	Munitionsanstalt Stettin	ammunition loading factory, Stettin
Mat.....	Material.....	material; matériel; substance
Mault.....	Maultier.....	mule
Maus.Gew.....	Mausergewehr.....	Mauser rifle
m.a.W.....	mit anderen Worten.....	in other words
Max.....	Maxim.....	Maxim (<i>machine gun</i>)
Max.....	Maximal-, Maximum-	maximum
Ma.Z.....	Munitionsanstalt Zeithain	ammunition loading factory, Zeithain
M.B.....	Manöverbestimmungen.....	maneuver regulations
M.B.....	Messband.....	tape measure
MB.....	Militärbrieftaube.....	military carrier pigeon
MB.....	Motorboot.....	motorboat
M.Batt.....	Messbatterie.....	survey battery
M.Batt.....	Mörserbatterie.....	mortar battery

M.B.d.W.....	Vorschrift für die militärische Benutzung der Wasserstrassen im Kriege	regulations for the military use of waterways in wartime
M.B.I.(K.).....	Militärbrieftaubenanstalt I, Königsberg	military carrier pigeon station I, Königsberg
M-Blink.....	mittleres Blinkgerät.....	medium blinker signal apparatus
M-Boot.....	Minensucherboot.....	mine sweeper
M-Boot.....	Motorboot.....	motorboat
Mbr.....	Marschbreite.....	width of marching column; front of marching column
Mbs.....	Meerbusen.....	bay
M-Buch.....	Bestandsbuch bei den Truppen über Munition, Nahkampf-, Spreng- und Zündmittel	troop inventory of ammunition, close-combat weapons, explosives, and priming substances
M.D.....	Messdreieck.....	range triangle (<i>instrument to measure traverse and range of heavy machine gun</i>)
Md.....	Milliarde.....	milliard (1,000,000,000); billion (<i>American</i>)
m.d.....	mit dem,—der.....	with the
m.D.....	mit der Kriegsdekoration	with the War Decoration
M.D.....	Mitteldecker.....	midwing monoplane
Mdf.....	Dienstanweisung zur Beurteilung der Militärdienstfähigkeit	service regulations for the judgment of fitness for active military duty
m.d.F.b.....	mit der Führung beauftragt	authorized to command; commissioned to take charge
Mdg.....	Mündung.....	muzzle (<i>gunnery</i>)
Mdg.Sch.....	Mündungssehoner.....	muzzle and sight cover (<i>rifle</i>)
mdl.....	mündlich.....	oral; verbal
mdl.Bef.....	mündlicher Befehl.....	oral order
Mdlchf.....	Mündlochfutter.....	fuze recess (<i>ammunition</i>); gaine (<i>of fuze</i>)
m.d.R.....	mit dem Range.....	with the rank of
m.d.R.e.GfM.....	mit dem Range eines Generalfeldmarschalls	with the rank of field marshal
Mdst.....	Mundstück.....	mouthpiece
M.Dv.....	Marinedienstvorschrift.....	naval service regulations

me-----	mechanisch-----	mechanical	
m.E-----	meines Erachtens-----	in my opinion	
M.E-----	Militäreisenbahn-----	military railroad	
m.E-----	mit Erlaubnis-----	with permission	
M.E.Betr.Abt-----	Militäreisenbahnbetriebs- abteilung	military railroad operations section	
Mech-----	Mechanik-----	mechanics	
mech-----	mechanisiert-----	mechanized	
Mechan-----	Mechanismus-----	mechanism	
Meckl-----	Mecklenburg-----	Mecklenburg	
Med-----	Medaille-----	medal	
med-----	medizinisch-----	medical	
M.E.D-----	Militäreisenbahndirektion	Directorate of Military Rail- roads	
Meg-----	Megaphon-----	megaphone	
Mego-----	Messgerätoffizier-----	measuring - instruments of- ficer	
Mehrf.Kan.Oe-----	Mehrfachkanone Oerlikon	Oerlikon multiple gun (<i>with several tubes</i>)	
Mehrzw-----	Mehrzweck-----	multiple purpose	
Mehrzw.Flzg-----	Mehrzweckflugzeug-----	multiple-purpose airplane	
Mel-----	Melinit-----	melinite (<i>explosive</i>)	
Meld-----	Melder-----	runner	
Meld-----	Meldung-----	message	
Meldeh-----	Meldehund-----	messenger dog	
Meld.St-----	Meldestelle-----	message center	
Mens-----	Mensur-----	student's duel	
Merk.Z-----	Merkator-Funkpeilung	Mercator radio direction finding	
Mess.I-----	Messinstrument-----	measuring instrument	
Messkraftwagen	Aft	Messkraftwagen für An- schluss-, Fernleitungs- und Telegrafenkabel der deutschen Tele- grafenverwaltung	surveying motor vehicle for connecting, station-to-sta- tion and telegraph cables of the German Telegraph Administration
Met-----	Metall-----	metal	
met-----	metallisch-----	metallic	
Meteor-----	Meteorologie-----	meteorology	
Met.St-----	meteorologische Station	meteorological station	
M.E.u.B.W-----	Militär-Erziehungs- und Bildungswesen	military educational and instructional services	
M.E.V.A-----	Militär-Eisenbahn- verkehrsamt	military railroad traffic office	

M.E.W.Abt.....	Militär-Eisenbahnwerk- stättenabteilung	military railroad workshop section
m.Ex.M.R.....	mittlere Exerziermine mit Rauchladung	medium dummy mine with smoke element
M.E.Z.....	mitteleuropäische Zeit.....	Central European Time
Mf.....	Marschfolge.....	order of march
M.F.....	Mondfinsternis.....	moon eclipse
Mf.....	Motorfahrzeug.....	motor vehicle
Mfd.....	Mündungsfeuerdämpfer.....	flash hider; flash reducer (<i>gunnery</i>)
M-Flak.....	Flugzeugabwehrma- schinikanone	antiaircraft rapid-fire can- non
m.folg.W.....	mit folgenden Worten.....	with the following words
M.F.S.....	Marinefunkstelle.....	naval radio station
M.F.-Schein.....	Militärführerschein für Kraftfahrzeuge	military driver's license for motor vehicles
m.Fu.Ger.Wg.....	Gerätewagen für mittleres Funkgerät 17	equipment truck for medium radio equipment 17
m.Fuk.Stat.....	mittlere Funkstation.....	medium radio station
m.Fu.Wg.....	Funkwagen für mittleres Funkgerät 17	radio wagon for medium radio equipment 17
MG.....	Maschinengewehr.....	machine gun
mg.....	Milligramm.....	milligram
MG.08.....	(schweres) Maschinengewehr (Maxim), Konstruktion von 1908	(heavy) machine gun (Maxim), 1908 construc- tion
MG.08/15.....	(leichtes) Maschinengewehr, Konstruktion von 1908 mit Änderungen von 1915	(light) machine gun, 1908 construction with changes of 1915
MGA.....	Maschinengewehrabteilung	machine-gun detachment
MG.-Batl.....	Maschinengewehrbataillon	machine-gun battalion
MG.Begl.Zg.....	Maschinengewehr-Begleitzug	machine-gun escort (accompanying) platoon
MG.-Chef.....	Chef der Maschinengewehrkopmanie	commander of machine-gun company
M.G.E.R.....	Maschinengewehrexerzierreglement	machine-gun drill rules
M-Gerät.....	Mörser (auf Kraftzug).....	mortar (on motor tractor)
M.G.G.....	Maschinengewehrgerät.....	machine-gun equipment
MG.Hd.Wg.....	Maschinengewehrhand- wagen	machine-gun handcart

MG.IAnl.	Maschinengewehrgerät-instandsetzungsanleitung	machine-gun equipment repair regulations
MGK	Maschinengewehrkompanie	machine-gun company
MG.-Kam.	Maschinengewehrkamera	machine-gun camera (<i>aviation</i>)
Mg.Kp.	Maschinengewehrkompanie	machine-gun company
Mg.Kw.	Maschinengewehrkraftwagen	machine-gun truck (carrier)
Mgl.	Mitglied	member
m.gl.Lkw.o/T	mittlerer offener geländegängiger Lastkraftwagen	medium open cross-country motor truck
m.gl.Pkw	mittlerer geländegängiger Personenkraftwagen	medium cross-country passenger car
m.gl.Zkw	mittlerer geländegängiger Zugkraftwagen	medium cross-country truck prime mover
MGMun.-Stelle	Maschinengewehrmunitionsausgabestelle	machine-gun ammunition distributing point
M.G.O	Maschinengewehroffizier	machine-gun officer
Mg.Off.v. Pl	Maschinengewehroffizier vom Platz	machine-gun officer of the fortress
M.Gr.	Marschgruppe	march group; marching unit disposed for combat
M.-Gr.	Mörsergranate	mortar shell
MG.-R.A.	M a s c h i n e n g e w e h r r i c h t - aufsatz	machine-gun sight
M.G.Sch.	Maschinengewehrschütze	machine gunner
M.G.Sch.V	M a s c h i n e n g e w e h r - Schiessvorschrift	regulations for machine-gun fire
MG.Schw.	Maschinengewehrschwadron	machine-gun troop
MGSS	M a s c h i n e n g e w e h r s c h a r f - schütze	machine-gun sharpshooter
M.G.S.S.A	Maschinengewehrscharfschützenabteilung	machine-gun sharpshooter detachment
M.G.Stp.V	M a s c h i n e n g e w e h r g e r ä t - stempelvorschrift	machine-g u n equipment stamping regulations
M.G.-T	Maschinengewehrturm	machine - gun turret (<i>aviation</i>)
M.G.V	M a r s c h g e b ü h r n i s v o r - schrift	march allowances regulation

M.G.V.V.....	Maschinengewehrgerätsverwaltungsvorschrift	technical manual on machine-gun equipment
M.G.Wffm.Wg.....	Maschinengewehrwaffenmeisterwagen	machine-gun artificer wagon
M.G.Wg(l.).....	leichter Maschinengewehrswagen für Dreifussgewehr	light machine-gun cart for guns on tripod
M.G.Wg.(s.).....	schwerer Maschinengewehrswagen für Schlitzen Gewehre	heavy machine-gun cart for guns on sleighs
M.G.Z.....	mittlere Zeit des Meridians von Greenwich	Central Greenwich Meridian Time
MG.-Z.F.....	Maschinengewehrzielfernrohr	machine-gun telescopic sight
MG.Zg.....	Maschinengewehrzug.....	machine-gun platoon
M.H.....	Meldehund.....	messenger dog
M.Hbgr.....	Mörserhaubengranate.....	high-explosive mortar shell with windshield
Mhd.....	Meldehund.....	messenger dog
MHD.....	Munitions hauptdepot.....	munition main depot
Mhd.Vb.....	Meldehundverbündung.....	messenger dog communication
M.H.Tr.....	Meldehundtrupp.....	messenger dog section
Mi.....	Mittagskost.....	noon meal (<i>military provisioning</i>)
Mi.....	Mitte.....	middle
Mikr.....	Mikrometer.....	micrometer
Mikr.....	Mikrophon.....	microphone
Mikr.....	Mikroskop.....	microscope
mil.....	militär.....	military
Mil.....	Miliz.....	militia
Mil.A.....	Militäranwärter.....	ex-service man (<i>after 12 years of military service</i>)
Mil.Ak.....	Militärakademie.....	military academy
Mil.Arr.Anst.....	Militärarrestanstalt.....	military guard house
Mil.Att.....	Militärrattaché.....	military attaché
Mil.Bev.....	Militärbevollmächtigter.....	military plenipotentiary
Mil.Bez.....	Militärbezirk.....	military district
Mil.Bhf.....	Militärbahnhof.....	military railway station (<i>on maps</i>)
Mil.DGO.....	Dienst- und Geschäftsordnung für die Militärgerichte des Reichsheeres	service and business regulations for the military courts of the German army

Mil.Eis.....	Militäreisenbahn.....	military railroad
Mil.Eis.Dir.....	Militäreisenbahndirektion	military railroad direction
mil.Gef.....	Militärgefangener.....	military prisoner
mil.Gef.....	militärisches Gefolge.....	military retinue
mil.Ger.....	Militärgericht.....	military court
Mil.Ger.Ob.Wm....	Militärgerichtsoberwachtmeister	military court sergeant (<i>corresponding roughly to U. S. staff sergeant</i>)
Mil.Gouv.....	Militärgouverneur.....	military governor
Mil.Gouv.....	Militärgouvernement.....	military government
milit.....	militär.....	military
Milit.Eisenb.....	Militäreisenbahn.....	military railroad
Milit.Int.....	Militärintendant.....	administrative officer (<i>with higher staff</i>)
Milit.Int.....	Militärintendantur.....	office of administrative officer (<i>with higher staff</i>)
Milit.Just.B.....	Militärjustizbeamter.....	military court official
Milit.Knab.Erz.	Militärknabenerziehungsanst.	military boys educational institution
Milit.L.....	Militärlehrer.....	military teacher
Milit.Ob.Pf.....	Militäroberpfarrer.....	senior military chaplain
Milit.Techn.Akad.	Militärtechnischeakademie	military technical academy
Milit.Veter.Akad.	Militärveterinärakademie	military veterinary academy
Milit.Veter.Insp...	Militärveterinärinspekteur (-ion)	military veterinary inspector <i>or inspection</i>
Mil.Kab.....	Militärkabinet.....	military cabinet
Mil.Kfz.....	Militärkraftfahrzeug.....	military motor vehicle
Mil.Kr.Wt.....	Militärkrankenwärter.....	military hospital orderly
Mil.Lit.....	Militärliteratur.....	military literature
Mil.Mus.....	Militärmusik.....	military music; band
Mil.Mus.....	Militärmusiker.....	military musician; bandsman
Mil.Pers.....	Militärperson.....	military person
Mil.Reitanst.....	Militärreitanstalt.....	military riding institution
Mil.-Reitinst.....	Militärreitinstutut.....	military riding institute
Mil.Reitsch.....	Militärreitschule.....	military riding school
Mil.San.....	Militärsanatorium.....	military sanatorium
MilStGB.....	Militärstrafgesetzbuch	military penal code
MilStGerO.....	Militärstrafgerichtsordnung	manual for court-martial
Mil.Str.Anst.....	Militärstrafanstalt.....	military penitentiary
Mil.T.Anst.....	Militärturnanstalt.....	military athletic institution
Mil.Url.Zug.....	Militäurlaubzug.....	train carrying men on furlough

Mil. Vers.....	Militärversicherung.....	military insurance
Mil. Verw.....	Militärverwaltung.....	military administration
Mil. Vet.Insp.....	Militärveterinärinspekteur.....	military veterinary inspector
Mil. Wbl.....	Militärwochenblatt.....	military weekly bulletin
Mil. Ztg.....	Militärzeitung.....	military newspaper
/Min.....	in der Minute.....	per minute
Min.....	Minen.....	mine
Min.....	Ministerium.....	ministry; department; cabinet
Min.Abt.....	Minenabteilung.....	mine detachment
Min.Dep.....	Minedepot.....	mine dump
Minens.....	Minensuch-.....	minesweeping
Minsbt.....	Minensucherboot.....	mine sweeper
Min.-Su.....	Minensuch-.....	minesweeping
Minw.....	Minenwesen.....	military mining; mine warfare or tactics
Min. Wf.....	Minenwerfer.....	trench mortar
Mio.....	million.....	million
Mipo.....	Militärpolizei.....	military police
MIR.....	Militärintendanturrat.....	military superintendent (<i>administrative official</i>)
Miss.....	Mission.....	mission
Missb.....	Missbilligung.....	disapproval
Missbr.....	Missbrauch.....	misuse
missf.....	missfallen.....	displease
Missh.....	Misshandlung.....	abuse
Mi.-Stelle.....	Minenwerferstelle.....	mortar position
Mitarb.....	Mitarbeiter.....	co-worker
Mitbes.....	Mitbesitzer.....	co-owner
Mitbew.....	Mitbewohner.....	co-occupant; co-inhabitant
Mitgl.....	Mitglied.....	member
Mitt.....	Mitteilungen.....	communications; information
Mitt.....	Mittel.....	middle
mittl.Bomb.....	mittlerer Bomber.....	medium bomber
Mittn.....	Mitteilungen.....	communications
Mitw.....	Mitwirkender.....	co-operator; participant
Mitw.....	Mitwirkung.....	assistance; participation; co-operation
Mk.....	Marschkolonne.....	march column
M.-K.....	Maschinenkanone.....	machine cannon: automatic cannon
M.K.....	Meldekopf.....	advanced message center

M.K-----	Militärkraftfahr-	military motor transport
m.K-----	mit Karte-----	with a map
m.K-----	mit Klappensicherung-----	with folding safety device
MK-----	Munitionskolonne-----	ammunition column
M.Kab-----	Militärkabinet-----	military cabinet
M.-Ko-----	Marschkompass-----	lensatic-type march compass
M.Kol-----	Marschkolonne-----	march column
M.Kr-----	Messkreis-----	map protractor; graduated circle
M-K-Sch-----	Maschinenkanonen-schütze	gunner of rapid-fire cannon
M Kw-----	Munitionskraftwagen-----	ammunition truck
M.L-----	Marineleitung-----	navy department
M.L-----	Messlatte-----	surveyor's rod
M.L-----	Militärliteratur-----	military literature
Mld-----	Melder-----	runner
Mld-----	Meldung-----	message
Mld-----	Milliarde-----	milliard (1,000,000,000); million (<i>American</i>)
M.-Lehrling-----	Militärlehrling-----	military apprentice (<i>in the aviation industry</i>)
Mlist-----	Meilenstein-----	milestone (<i>on maps</i>)
mm ² -----	Quadratmillimeter-----	square millimeter
mm ³ -----	Kubikmillimeter-----	cubic millimeter
m.M.W-----	mittlerer Minenwerfer-----	medium mortar
m.M.W.Zg-----	mittlerer Minenwerferzug-----	medium mortar platoon
Mn-----	Minensuch-----	mine sweeping
Mob-----	Mobilisierung-----	mobilization
Mob.Instr-----	Mobilmachungsinstruk-tion	instructions for mobilization
Mobm-----	Mobilmachung-----	mobilization
Mob.Tg-----	Mobilmachungstag-----	mobilization day; M-day
mob.Tr-----	mobile Truppen-----	mobile troops
Mod-----	Modell-----	pattern; model
mod-----	modern-----	modern
Modellrgt-----	Modellregiment-----	model regiment
M-Öl-----	Mineralöl-----	mineral oil
Mörs-----	Mörser-----	mortar
monatl-----	monatlich-----	monthly
Morep.Komp-----	Motorreparaturkompanie	motor repair company
morg-----	morgen-----	tomorrow
Mot-----	Motor-----	motor
mot-----	motorisiert-----	motorized

mot.gl.....	auf geländegängigen motorized on cross-country Fahrzeugen motorisiert vehicles
mot.s.Art.....	motorisierte schwere motorized medium artillery Artillerie
mot.Tr.....	motorisierte Truppen..... motorized troops
mot.Z.....	motorisiert mit Kraftzug traector drawn
M.P.....	Maschinenpistole..... machine pistol; automatic pistol
M.P.....	Militärpension..... military pension
M.P.....	Militärpolizei..... military police
m.P.....	mit Panzerkopf..... with armor-piercing head
m.P.....	mit Pension..... with pension
m.Pl.....	mit Plan..... with plans; with map; with chart
m.R.r.....	mit Rohrrücklauf..... with recoil
Mrs.....	Mörser..... mortar
M.S.....	Meldesammelstelle..... message center
M.S.....	Minensuch-..... minesweeping
Mschft.Ers.....	Mannschaftersatz..... troop replacements
M'schftn.....	Mannschaften..... enlisted personnel below rank of noncommissioned officers; rank and file
M.Sch.G.....	Markscheidegerät..... inclinometer
m.sek.....	Metersekunden..... meters per second
m.Sig.....	mittleres Signalgerät..... medium signal apparatus
M.S.O.....	Meldesammeloffizier..... officer in charge of message center
Ms.Offiz.....	Mobilmachungsoffizier..... mobilization officer
mst.....	meistens, meistenteils..... mostly
Mstb.....	Massstab..... scale; standard; rule
MstGB.....	Marinemstandgesetzbuch..... naval code
MStGB.....	Militärstrafgesetzbuch..... military penal code
MStGO.....	Militärstrafgerichtsordnung..... manual for court-martial
M.Str.....	Marschstrasse..... route of march
Mstr.....	Meister..... master; chief
Mstr.....	Muster..... pattern; model
M.St.V.V.....	Militärstrafvollstreckungsvorschrift..... army regulations for the execution of disciplinary punishment
M.S.W.....	Militärsanitätswesen..... army medical service
M.T.....	Marschtag..... day of march
MT.....	militärtechnisch..... military technical

mt.....	mittlere.....	medium
M.T.....	Munitionstragtier.....	munition pack animal
MTB.....	Messtischblatt.....	map, scale 1:25,000
Mtf.....	Marschtiefe.....	depth of marching column
M.Tr.....	Militärtransport.....	military railroad transportation
M.Tr.O.....	Militärtransportordnung.....	transportation regulations
Mttl.....	Mittel.....	middle
M.T.W.....	Mannschaftstransport-wagen.....	personnel transportation wagon
M.U.....	Marschunterkunft.....	march quarters; march billets; march shelter
M.U.....	Militärlauber.....	man on furlough
Mun.....	Munitions.....	ammunition
Mun-Anst.....	Munitionsanstalt.....	ammunition factory (on maps)
Mun.Bed.....	Munitionsbedarf.....	ammunition requirement
Mun-Erg.....	Munitionsergänzung.....	replenishment of ammunition supplies
Mun.Ers.....	Munitionsersatz.....	ammunition replacement
Mun.F.....	Munitionsfabrik.....	ammunition factory
Mun.Kol.....	Munitionskolonne.....	ammunition column
Mun.Nachsch.....	Munitionsnachschub.....	ammunition supply and replacement
Mun.Trgt.....	Munitionstragtier.....	ammunition pack animal
Mun.Trsp.....	Munitionstransport.....	ammunition transport
Mun.Verbr.....	Munitionsverbrauch.....	expenditure of ammunition
Mun.Wg.....	Munitionswagen.....	caisson
Mun.Zg.....	Munitionszug.....	ammunition train
Mus.....	Musik.....	music
Musk.....	Musketier.....	musketeer
Must.Kom.....	Musterungskommission.....	mustering commission
M.U.Z.....	Militärlauberzug.....	train carrying men on furlough
M.V.....	Militärversicherung.....	military insurance
M.V.....	Militärverwaltung.....	military administration
m.V.....	mit Verzögerung.....	with delay-action (<i>fuze</i>)
MVBl.....	Marineverordnungsblatt.....	naval regulations publication
m.V.u.K.....	mit Verzögerung und Klappensicherung.....	equipped with delayed action and folding safety device (<i>fuze</i>)
m.W.....	meines Wissens.....	as far as I know
M.W.....	Minenwerfer.....	mortar

m.w.	missweisend	deviating
m.W.	mittlerer Wasserstand	mean water level
MWB	Militärwochenblatt	military weekly bulletin
M.W.G.	Meldewurfgranate	message canister
M.W.O.	Minenwerferoffizier	officer in mortar unit
M.W.Pr.	Minenwerferprotze	trench-mortar limber
M.W.Tr.	Minenwerfertruppe	mortar troops
M.W.Zg. (l)	leichter Minenwerferzug	light mortar platoon
M.W.Zg.(m)	mittlerer Minenwerferzug	medium mortar platoon
M.W.Zg.(s)	schwerer Minenwerferzug	heavy mortar platoon
MZ	Maschinengewehrzug	machine-gun platoon
M.Z.	Militärzeitung	military newspaper
Mz	Motorenzahl	number of engines (<i>aviation</i>)
M.Z.Brücke	mittlere zerlegbare Eisenbahnbrücke	medium portable railroad bridge
M.Zug	Mehlzug	flour train

N

n.	nach	in the direction of; following
N	Nachrichten	reports; information; communications; intelligence
N	Nachrichtenabteilung	signal battalion; intelligence section
N	Nachrichtentruppe	signal corps
N	Nachschnitt	services of supply
N	Nahkampf	close combat
N	Nebel	smoke; fog (<i>used to designate gas as well as smoke</i>)
N	Nebelmunition	smoke ammunition
n.	neutral	neutral
n.	nördlich	northern
N	Norden	north
N	Nordsee	North Sea
N.A.	Nebenanschluss	extension (<i>telephone</i>)
n.A.	neuer Art	of new type
Nachf.	Nachforschung	investigation; search
Nachh.	Nachhut	rear guard
Nachkdo.	Nachkommando	rear-guard detachment
Nachr.	Nachrichten	reports; information; communications; intelligence
Nachr.A.	Nachrichtenabteilung	signal battalion; intelligence section

Nachr.D	Nachrichtendienst	signal service; intelligence service
Nachr.Flg	Nachrichtenflugzeug	communications plane
Nachr.Ger.Kol	Nachrichtengerätkolonne	signal corps equipment column
Nachrm	Nachrichtenmittel	channel of communications
Nachr.Mine	Nachrichtemine	message shell
Nachrm.O	Nachrichtenmitteloffizier	communications officer
Nachr.St	Nachrichtenstaffel	signal section
Nachr.Tr	Nachrichtentruppe	signal corps
Nachr.W	Nachrichtenwesen	signal service
Nachs	Nachs	supply
Nachs.D	Nachs	supply service
Nachs.Kol	Nachs	supply column
Nachsp	Nachspitze	rear point
Nachsp.Kp	Nachspitzenkompanie	rear party
Nacht Bo	Nachtbomber	night bomber
Nachtr	Nachtrupp	support of rear party
Nachtw	Nachtwache	night watch; night guard
näm'l	näm'l	that is to say
NahAufkl	Nahaufklärung	close reconnaissance
Nah-B-Stelle	Nahbeobachtungsstelle	close-range observation post
Nahgef	Nahgefecht	close combat
Nahk	Nahkampf	close combat
Nahk.Battr	Nahkampfbatterie	close-combat battery
Nahk.M	Nahkampfmittel	close-combat weapons
N.A.L	Nebenanschlussleitung	extension wire
n.ar	nichtarisch	non-aryan
nat	national	national
Nat.Soz	Nationalsozialismus	National Socialism
nat.soz	nationalsozialistisch	National Socialist
Natur.V	Naturalverpflegung	food supplies in kind
Nav	Navigation	navigation
N.B.	Nahbeobachtung	close-range observation
Nb	Nebel	fog; smoke (<i>used to designate gas as well as smoke</i>)
n.B.	nördliche Breite	northern latitude
N.Bomb	Nebelbombe	smoke bomb
n.Br	nördliche Breite	northern latitude
NbW	Nebelwerfer	chemical projector (<i>gas or smoke</i>)
Nb.Zst	Nebelzerstäuber	smoke-disperser
Ndn	Norden	north
ndr	nieder	low; down

Neb-----	Nebel-----	smoke; fog (<i>also gas</i>)
neb-----	neben-----	besides; next to
Neben-A-----	Nebenabteilung-----	adjacent formation; flank unit
Neb.Gesch-----	Nebelgeschoss-----	smoke shell
Neb.Hgr-----	Nebelhandgranate-----	smoke hand grenade
Neb.Kz-----	Nebelkerze-----	smoke candle
Neb.Mun-----	Nebelmunition-----	smoke ammunition
Neb.St-----	Nebelstoff-----	smoke-producing agent
Neg-----	Neger-----	negro
Neuform-----	Neuformation-----	new formation; re-formation; reorganization; newly organized unit
Neum-----	Neumark-----	Neumark (<i>German city</i>)
neutr-----	neutral-----	neutral
neutr.Bd-----	neutraler Boden-----	neutral ground
Neutr.Bed-----	Neutralitätsbedingungen-----	conditions of neutrality
Neutr.Erkl-----	Neutralitätserklärung-----	declaration of neutrality
neutr.Geb-----	neutrales Gebiet-----	neutral territory
Neutr.Grz-----	Neutralitätsgrenze-----	boundary of neutrality
Neutr.Sch-----	Neutralitätsschutz-----	protection of neutrality
neutr.St-----	neutraler Staat-----	neutral state
Neutr.Verh-----	Neutralitätsverhandlung-----	negotiation of neutrality
Neutr.Vertr-----	Neutralitätsvertrag-----	neutrality pact; treaty (agreement) of neutrality
neutr.Z-----	neutrale Zone-----	zone of neutrality
N.f.d.D-----	nur für den Dienstgebrauch-----	only for service use
N.f.L-----	Nachrichten für Luftfahrer-----	flight information
NFL-----	Nachtflug-----	night flight
N-Fluwa-----	Nachtflugwache-----	night flight guard (patrol, spotting post)
N.Gesch-----	Nebelgeschoss-----	smoke-shell
N.G.I-----	Nachrichtengerätinspizient-----	inspector of signal equipment
Ngl-----	Nitroglycerin-----	nitroglycerine
Ng.PS-----	höchste Leistung eines Flugzeugmotors in Pferdestärken	maximum performance of an airplane motor in horse power
N.Hgr-----	Nebelhandgranate-----	smoke hand grenade
Nitroz-----	Nitrozellulose-----	nitrocellulose
Niv-----	Niveau-----	level; standard
n/K-----	neuere Konstruktion-----	of new-type construction

N.K.A.	Nachsuehubkolonnenab- teilung	supply column detachment
NKdo	Nachkommando	rear-guard detachment
N.Kz	Nebelkerze	smoke candle
NL	Naturalleistung	payment in kind
N.M	Nachrichtenmittel	channels of communications
N.M	Nachtmarsch	night march
N.M.A.	Nachrichtenmittel- abteilung	signal communications de- tachment
n.Massg	nach Massgabe	according to; in proportion
N.M.O.	Nachrichtenmittel- offizier	communications officer
N.Mun	Nebelmunition	smoke ammunition
N.N.O.	Nordnordost	north-northeast
N.N.W.	Nordnordwest	north-northwest
N.O.	Nachrichtenoffizier	signal officer; intelligence of- ficer
N.O.	Nordosten	northeast
No	Nordsee	North Sea
Nob	Nachrichtenoffizier Berlin	signal or intelligence officer, Berlin
NöBre	Notbremse	emergency brake
n.ö	nicht öffentlich	not public
nördl	nördlich	northern
Norm.Spb.	Normalspurbahn	standard-gauge railroad
Not.F	Notfeuer	barrage; protection fire
Notw	Notwehr	self-defense
NOzN	Nordost zu Nord	northeast by north
NOzO	Nordost zu Ost	northeast by east
NP	Nordpol	North Pole
N.P	Normalprofil	normal profile
N.P	Nullpunkt	zero point; zero
N.Post	Nachtposten	night guard
NR	Nationalsozialistischer Reichskriegerbund (Kyffhäuserbund)	National Sozialist Reich League of Veterans (Kyff- häuserbund)
Nr	Nummer	number
N.S.	Luftnachrichtenschule	air force communication and signal school
NS	Nachschrift	postscript
N.-S.	Nebelsignal	smoke signal
N.-S.	Nordsee	North Sea

NSBDT-----	Nationalsozialistischer Bund Deutscher Tech- nik	National Socialist Associa- tion of German Tech- nology
NSBO-----	Nationalsozialistische Betriebszellenorganisa- tion	National Socialist Organiza- tion of Cells in Industry and Commerce
Nsch-----	Nachschub-----	supply
NSDAB-----	Nationalsozialistischer Deutscher Ärztebund	National Socialist Associa- tion of German Physicians and Surgeons
NSDAP-----	Nationalsozialistische Deutsche Arbeiter Partei	National Socialist German Workers Party
NSDFB-----	Nationalsozialistischer Deutscher Frontkampf- bund	National Socialist League of German War Veterans (formerly <i>Stahlhelm</i> (<i>Steel Helmet</i>)))
NSDMB-----	Nationalsozialistischer Deutscher Marinebund	National Socialist German Naval League
NSDStB-----	Nationalsozialistischer Deutscher Studenten- bund	National Socialist Associa- tion of German Students
NSF-----	Nationalsozialistische Frauenschaft	National Socialist German Women's League
NSFK-----	Nationalsozialistisches Fliegerkorps	National Socialist Flying Corps
NSG-----	Nationalsozialistische Gemeinschaft "Kraft durch Freude"	National Socialist Organiza- tion "Strength through Joy"
NS Hago-----	Hauptamt für Handwerk und Handel der NSDAP	National Socialist Central Office of Trades and Com- merce
NSK-----	Nationalsozialistische Parteikorrespondenz	National Socialist Party Bul- letin or News Agency
NSKK-----	Nationalsozialistisches Kraftfahrkorps	National Socialist Motor Corps
NSKOV-----	Nationalsozialistische Kriegsopferversorgung	National Socialist Welfare Department for War Vic- tims
NSLB-----	Nationalsozialistischer Lehrerbund	National Socialist Teacher's Guild
NSRK-----	Nationalsozialistisches Reiterkorps	National Socialist Mounted Corps

NSS-----	Nationalsozialistische Schwesternschaft	National Socialist Sisterhood of Nurses and Social Workers
N.St-----	Nachschubstab-----	supply staff
NSV-----	Nationalsozialistische Volkswohlfahrt	National Socialist Organiza- tion for Public Welfare
NSW-----	Nationalsozialistischer Wirtschaftsdienst	National Socialist Service for Economic Information
NT-----	Nachrichtentechnik-----	signal corps communications <i>(technical branch)</i>
n.tdf-----	nicht tropendienstfähig	not fit for duty in the tropics (<i>Africa</i>)
Ntldg-----	Notlandung-----	emergency landing; forced landing
Ntzl-----	Nutzlast-----	useful load
N-Url-----	Nachturlaub-----	overnight pass
NW-----	niedrigster Wasserstand	lowest water level
NW-----	Nordwesten-----	northwest
Nz-----	Nachrichtenmittelnetz	network of means of com- munication
N.Z-----	Nachrichtenzentrale	communication center
Nz-----	Nitrozellulose	nitrocellulose
N.-Z-----	Normalzeit	standard time

O

o-----	oben	above
o-----	ober	upper; first; chief
O-----	Oberkommandierender	high commander
O-----	Oberkommando	high command
O-----	Oder	Oder (<i>river</i>)
O-----	Offizier	officer
O-----	Omnibus	bus
O-----	Orden	decoration; order
O-----	Ordnung	order; regulation
O-----	Osten	east
o-----	ostwärts	eastwards
o.a-----	oben angegeben	indicated above
Oa-----	Oberabschnitt	region or district (<i>of the Elite Guard</i>)
O.A-----	Offizieranwärter	officer candidate
O.A-----	Offizieraspirant	probationary cadet; aspirant officer
o.A-----	ohne Auftrag	without order
o.Az-----	ohne Aufschlagzündung	without percussion system

ob-----	ober-----	upper; first; chief
Ob-----	Oberst-----	colonel
O.B-----	Ortsbiwak-----	close billets
o.b.B-----	ohne besonderen Befund-----	without any distinct symptoms (<i>medical</i>)
Ob.Baustb-----	Oberbaustab-----	superior construction staff <i>(equal in status to a brigade staff)</i>
Obbfhb-----	Oberbefehlshaber-----	commander in chief
Ob.d.H-----	Oberbefehlshaber des Heeres-----	commander in chief of the army
Ob.d.L-----	Oberbefehlshaber der Luftwaffe-----	commander in chief of the air force
Ob.d.M-----	Oberbefehlshaber der Kriegsmarine-----	commander in chief of the navy
Ob.d.W-----	Oberbefehlshaber der Wehrmacht-----	commander in chief of the armed forces
Oberf-----	Oberführer-----	(SA) first regimental leader, Storm Troops (<i>equivalent U. S. rank: colonel</i>); (SS) first regimental commander, Elite Guard (<i>equivalent U. S. rank: colonel</i>)
Oberfeldkdtr-----	Oberfeldkommandantur-----	Supreme Field Command
Obergruf-----	Obergruppenführer-----	(SA) leader of group of Storm Troops corps (<i>equivalent U. S. rank: general</i>); (SS) commander of group of Elite Guard corps (<i>equivalent U. S. rank: general</i>)
Oberlt-----	Oberleutnant-----	first lieutenant
Oberr-----	Oberreiter-----	(corresponds roughly to U. S. private first class, cavalry)
Oberschles-----	Oberschlesien-----	Upper Silesia
Oberstlt-----	Oberstleutnant-----	lieutenant colonel
Oberstubaf-----	Obersturmbannführer-----	(SA) first battalion-leader, Storm Troops (<i>equivalent U. S. rank: major</i>); (SS) first battalion-commander, Elite Guard (<i>equivalent U. S. rank: major</i>)

Oberstuf	Obersturmführer	(SA) first company-leader, Storm Troops (<i>equivalent U. S. rank: 1st lieutenant</i>); (SS) first company-commander, Elite Guard (<i>equivalent U. S. rank: 1st lieutenant</i>)
Obertruf	Obertruppführer	first platoon-leader, Storm Troops (<i>equivalent U. S. rank: master sergeant</i>)
OBF	Oberbannführer	chief district leader (<i>Hitler Youth</i>)
Ob.Fähnr	Oberfähnrich	officer candidate (<i>corre- sponding roughly to U. S. staff sergeant</i>)
Ob.F.Arzt	Oberfeldarzt	lieutenant colonel (<i>Medical Corps</i>)
Of.F.Apoth	Oberfeldapotheker	lieutenant colonel (<i>Phar- macy</i>)
Ob.F.K	Oberfeldkommandantur	Supreme Field Command
Obfu	Oberfunker	chief radio operator
Ob.F.Vet	Oberfeldveterinär	lieutenant colonel (<i>Veteri- nary Corps</i>)
Ob.Fw	Oberfeldwebel	(<i>corresponds roughly to U. S. staff sergeant, ordnance</i>)
Ob.Fw	Oberfeuerwerker	ordnance sergeant; artificer
Ob.Fwrk	Oberfeuerwerker	ordnance sergeant; artificer
Ob.Fw Sch	Oberfeuerwerkorschule	ordnance artificers' school
Ob.Gefr	Obergefreiter	(<i>corresponds roughly to U. S. acting corporal</i>)
Obgfr	Obergefreiter	(<i>corresponds roughly to U. S. acting corporal</i>)
obh	oberhalb	above
Obj	Oberjäger	soldier in light infantry division (<i>corresponding roughly to U. S. private first class</i>)
Objäg	Oberjäger	member of light infantry division (<i>corresponding roughly to U. S. private first class</i>)
Obkan	Oberkanonier	(<i>corresponds roughly to U. S. private first class in artil- lery unit</i>)
Ob.Kom	Oberkommandierender	high commander

Ob.Kom.....	Oberkommando.....	high command
Ob.Kr.Ger.....	Oberkriegsgericht.....	general court-martial
Oblt.....	Oberleutnant.....	first lieutenant
Ob.Milit.Anw.....	Obermilitäranwalt.....	Judge Advocate General
Ob.Pi.....	Oberpionier.....	(corresponds roughly to U. S. private first class, combat engineers)
Ob.Quartermstr.....	Oberquartiermeister.....	Army Quartermaster (De- puty Chief of Staff)
Ob.Qu.Mstr.....	Oberquartiermeister.....	Army Quartermaster (De- puty Chief-of-Staff)
Obr.....	Ober.....	first; chief; upper
Ob.R.....	Oberreiter.....	(corresponds roughly to U. S. private first class, cavalry)
Obrtr.....	Oberreiter.....	(corresponds roughly to U. S. private first class, cavalry)
Obs.....	Observations.....	observation
Ob.Schmstr.....	Oberschirrmeister.....	supply sergeant (correspond- ing roughly to U. S. staff sergeant)
Obschtz.....	Oberschütze.....	(corresponds roughly to U. S. private first class)
Obst.....	Oberst.....	colonel
ObSta.....	Oberstabsarzt.....	major (<i>Medical Corps</i>)
Ob.St.Apoth.....	Oberstabsapotheke.....	major (<i>Pharmacy</i>)
Ob.St.Arzt.....	Oberstabsarzt.....	major (<i>Medical Corps</i>)
ObstArzt.....	Oberstarzt.....	colonel (<i>Medical Corps</i>)
Ob.-St.-B.Fhr.....	Obersturmbannführer.....	first battalion-leader, Storm Troops; rank of lieutenant colonel
Ob.Stbs.Vet.....	Oberstabsveterinär.....	major (<i>Veterinary Corps</i>)
Obstlt.....	Obersleutnant.....	lieutenant colonel
Ob.St.Vet.....	Oberstabsveterinär.....	major (<i>Veterinary Corps</i>)
ObstVet.....	Oberstveterinär.....	colonel (<i>Veterinary Corps</i>)
Obus.....	Omnibus.....	motor bus
Ob.Vet.....	Oberveterinär.....	first lieutenant (<i>Veterinary Corps</i>)
Ob. Wachtmstr.....	Oberwachtmeister.....	(corresponds roughly to U. S staff sergeant)
Ob.Wm.....	Oberwachtmeister.....	(corresponds roughly to U. S. staff sergeant)
Ob.Zahlm.....	Oberzahlmeister.....	chief paymaster
Ob.Zm.....	Oberzahlmeister.....	chief paymaster
o.D.....	ohne Datum.....	undated

Od.	Ostdeutscher	Eastern German
Od.	Ostdeutschland	Eastern Germany
Ö.	Ölstation	oil station; fuel station
Ö.	Österreich	Austria
ö.	östlich	eastward
O.E.G.	Offizierentschädigungs- gesetz	officers' compensation law
Ö.M.	Ölmühle	oil-mill (<i>on maps</i>)
örtl.	örtlich	local
Öst.	Österreich	Austria
öst.	östlich	eastward
Ofeldw.	Oberfeldwebel	(corresponds roughly to U. S. <i>staff sergeant</i>)
off.	offen	open
off.	offensiv	offensive
off.	offiziell	official
Off.	Offizier	officer
Off.Anw.	Offizieranwärter	officer candidate
Off.EntschG.	Offizierentschädigungsge- setz	officer's compensation law
Off.Erg.Best.	Offizierergänzungsbestim- mungen	officers replacement regula- tions
Off.K.	Offizierkorps	officers' corps
Offiz.	Offizier	officer
Offiz.Reitsch.	Offizierreitschule	officers' cavalry school
Off.Kr.	Offensivkrieg	offensive war
Off.Patr.	Offizierpatrouille	officers' patrol
Off.Pf.	Offizierpferd	officer's horse
Off.St.	Offizierstellvertreter	acting officer (<i>noncommis- ioned officer</i>)
Off.Stv.	Offizierstellvertreter	acting officer (<i>noncommis- ioned officer</i>)
Offz.	Offizier	officer
Offz.Anw.	Offizieranwärter	officer candidate
Offz.Anw.d.B.	Offizieranwärter des Beur- laubtenstandes	candidate for a commission as reserve officer
Offz.Asp.	Offizieraspirant	probationary cadet; aspirant officer
Offz.Aufs.	Offizieraufsicht	officer's supervision
Offz.d.B.	Offizier des Beurlaubten- standes	reserve officer
Offz.d.R.	Offizier der Reserve	reserve officer

Offz.d.Rde.....	Offizier der Ronde	deputy officer of the guard
Offz.d.S.....	Offizier der Seewehr.....	naval reserve officer
Offz.(E).....	Ergänzungsoffizier	retired officer recalled to active duty
Offz.Entl.Best....	Offizier-Entlassungsbestim- mungen	regulations concerning the discharge of officers
Offz.K.....	Offizierkorps.....	officers' corps; commissioned personnel
Offz.(La E).....	Luftaufsichtergänzungs- offizier	retired officer recalled to active duty for air traffic control
Offz.Prf.....	Offizierprüfung.....	officers' examination
Offz.Sp.A.....	Offizierspeiseanstalt.....	officers' mess
Offzstv.....	Offizierstellvertreter.....	acting officer (<i>noncommissioned officer</i>)
Offz.v.D.....	Offizier vom Dienst.....	officer on duty
Offz.Vers.....	Offiziersversammlung.....	officers' assembly
Offz.Vers.R.....	Offiziersversammlungs- raum	officers' assembly room
Offz.v.Kas.D.....	Offizier vom Kasernen- dienst	officer on barracks duty
Offz.v.Lag.D.....	Offizier vom Lagerdienst	officer on camp duty
Offz.v.O.....	Offizier vom Ortsdienst	officer of the day
Offz.v.O.u.d.Rde..	Offizier vom Ortsdienst und der Ronde	officer of the day and deputy officer of the guard
Offz.v.TrD.....	Offizier vom Truppen- dienst	deputy officer of the day
Offz.(W.E.).....	Waffenergänzungsof- fizier	ordnance replacement officer
Oflag.....	Offizierslager.....	officers prisoner-of-war camp
O-Flak.....	ortsfeste Flugzeug- abwehrkanone	stationary or fixed antiaircraft gun
O-Flak-Battr....	ortsfeste Flugzeug- abwehrkanonenbat- terie	stationary or fixed antiaircraft gun battery
O-Flak-Zg.....	ortsfester Flugzeug- abwehrkanonenzug	stationary antiaircraft platoon
OFSchm.....	Oberfahnenschmied.....	horseshoer sergeant
Ofw.....	Oberfeldwebel.....	(corresponds roughly to U. S. staff sergeant)
OGefr.....	Obergefreiter.....	(corresponds roughly to U. S. acting corporal)
O.Grenz-Kontr ...	Obergrenzkontrolleur...	chief border supervisor
O.K.....	Oberkommandierender...	high commander

O.K.	Oberkommando	high command
O.K.	Ortskommandant	local military administrator
O K.	Ortskommandantur	local military administrative headquarters
Okdo	Oberkommando	high command
O.K.H.	Oberkommando des Heeres	Army High Command
Okkup.	Okkupation	occupation
O.K.L.	Oberkommando der Luftwaffe	Air Force High Command
O.K.M.	Oberkommando der Kriegsmarine	Navy High Command
O.Kr.	Ortskrankenstube	sick bay; hospital ward
O.Kr.Ger.	Oberkriegsgericht	general court-martial
Okt.	Oktober	October
O.K.W.	Oberkommando der Wehrmacht	High Command of the Armed Forces
O.L.	Oberste Luftsportkommission	Supreme Aerial Sports Commission
OLandm.	Oberlandmesser	chief surveyor
Oldb.	Oldenburg	Oldenburg
OLK	Oberste Luftsportkommission	Supreme Aerial Sports Commission
Ölst.	Ölstation	oil (fuel) station
O Lt.	Oberleutnant	first lieutenant
O.M.	Ortsmissweisung	local compass declination
Om.	Ostmark	Austria
OMA	Obermilitäranwalt	Judge Advocate General
OMilA	Obermilitäranwalt	Junge Advocate General
OMilBefh	Obermilitärbefehlshaber	commander in chief
Omn.	Omnibus	motor bus
ON	Ortsnetz	local telephone network
ONO	Ostnordost	east-northeast
OO	Abort	latrine
OO	Grossgüterwagen	4-axle heavy freight car (<i>up to 15 tons</i>)
O.O.	Ordonnanzoffizier	administrative officer
o.P.	ohne Portepee	without sword knot (<i>applies to junior noncommissioned officers</i>)
Op.	Operation	operation
Op.	Operationsabteilung	operations section
O.P.	Ortspolizei	local police
Op.B.	Operationsbasis	base of operations
oper.	operativ	operative

Operat.	Operation	operation
Op.Flgh.	Operationsflughafen	operational airport
Op.L.	Operationslinie	line of operations
O.p.l.m.	Orden Pour le Mérite	order <i>Pour le Mérite</i>
O.p.l.m.E.	Orden Pour le Mérite mit Eichenlaub	order <i>Pour le Mérite</i> with oak leaf
Op.Pl.	Operationsplan	plan of operations
Opt.	Optik	optics
Op.Z.	Operationsziel	tactical objective
O.Q.	Oberquartiermeister	Army Quartermaster (Deputy Chief-of-Staff)
O.Qmstr.	Oberquartiermeister	Army Quartermaster (Deputy Chief-of-Staff)
o.R.	ohne Rauch	smokeless
Ord.	Orden	decoration; order
Ord.	Ordnung	order
Ord. Offz.	Ordonnanzoffizier	administrative officer
Ordonn.Offiz.	Ordonnanzoffizier	administrative officer
Org.	Organisation	organization
org.	organisieren	to organize
org.	originell	original
Org.Pl.	Organisationsplan	plan of organization
Org.Todt	Organisation Todt	special construction organization (<i>named after its first head, Dr. Fritz Todt, now deceased</i>)
Orpo.	Ordnungspolizei	regular police
Ortsbef.	Ortsbefestigung	local fortification
Ortsbeh.	Ortsbehörde	municipal authorities; local authorities
Ortsbw.	Ortsbiwak	close billet
Ortsgef.	Ortsgefecht	local combat; local fighting
Ortskdt.	Ortskommandant	local military administrator
Ortskdtr.	Ortskommandantur	local military administrative headquarters
Orts San.Offz.	Ortssanitätsoffizier	local medical officer
Orts Vet.Offz.	Ortsveterinäroffizier	local veterinary officer
OSAF	Oberster SA-Führer	Supreme Commander of the Storm Troops
O.Sch.	Oberschütze	(corresponds roughly to U. S. private first class)
Oscha (SA)	Oberscharführer	first section-leader, Storm Troops (equivalent U. S. rank: staff sergeant)

Oscha(SS)	Oberscharführer	platoon leader, Elite Guard (equivalent U. S. rank: 1st sergeant)
O.Schirm	Oberschirmmeister	supply sergeant (<i>corresponding roughly to U. S. staff sergeant</i>)
OSO	Ostsüdost	east-southeast
Ost	Ostland	Eastern Germany
OSta	Oberstabarzt	major (<i>Medical Corps</i>)
OSt.Apoth	Oberstabsapotheke	major (<i>Pharmacy</i>)
Ostd	Ostdeutscher	Eastern German
Ostd	Ostdeutschland	Eastern Germany
Ostuf	Obersturmführer	first company-leader (Storm Troops), rank of captain
OStV	Oberstabsveterinär	major (<i>Veterinary Corps</i>)
ostw	ostwärts	eastwards
o.T	oberer Totpunkt	upper center of gravity; top dead center
O.T	Organisation Todt	special construction organization (<i>named after its first head, Dr. Fritz Todt, now deceased</i>)
Otg	Ortung	orientation; location; navigation
OTF	Obertruppführer	first platoon-leader (Storm Troops), rank of 2d lieutenant
O.U	Ortsunterkunft	billet
O.u.E	Orden und Ehrenzeichen	decoration and badges of honor
O.Untk	Ortsunterkunft	billet
OV	Oberveterinär	first lieutenant (<i>Veterinary Corps</i>)
o.V	ohne Verpflegung	without rations
o.V	ohne Verzögerung	without delay
O.v.D	Offizier vom Dienst	officer on duty
O.V.L	oberste Verkehrsleitung	general headquarters, traffic control section
O.v.N	Offizier vom Nachrichtendienst	intelligence officer
O.v.O	Offizier vom Ortsdienst	officer of the day
OW	Oberwachtmeister	(<i>corresponds roughly to U. S. staff sergeant</i>)

O.Wachtmstr.	Oberwachtmeister	(corresponds roughly to U. S. staff sergeant)
O.Z.	Oberzahlmeister	chief paymaster
O.Z.	Oberzensurstelle	chief censor's office
Oz.	Ozean	ocean
O.Zm.	Oberzahlmeister	chief paymaster
OZN	Ost zu Nord	east by north
OzS	Ost zu Süd	east by south

P

P	Panzer	armored
P	Panzergeschoss	armor-piercing shell
P	Panzertruppe	armored troops; armored units; mechanized units; tank forces (<i>P on shoulder straps</i>)
P	Park	park; depot
P	Parkplatz	parking lot (<i>for automobiles</i>)
P	Parseval	Parseval (<i>non-rigid airship</i>)
P	Partei	party; faction
P	Patrone	cartridge; semifixed shell; round of ammunition
P	Patrouille	patrol
P	Pegel	water gauge; watermark post (<i>on maps</i>)
P	Personenzug	passenger train
P	Pferd	horse
P	Phosphor	phosphorus ammunition (tracer)
P	Pionier	combat engineer
P	Pistole	pistol
p	planmäßig	according to plan
P	Platzpatrone	blank cartridge
P	Polizeibeamter	police official; policeman
P	Prallschiff	non-rigid airship
P	Protestant	Protestant
P	Proviant	supplies; provisions; stores
P	Pulver	powder
P	Pumpe	pump
P.A.	Panzerabwehr	antitank defense
P.A.A.	Panzerabwehrabteilung	antitank detachment
PA	Personalamt	Army Personnel Office
PA	Propagandaamt	propaganda office

Packh.....	Packhülle.....	carrying case
Packpf.....	Packpferd.....	pack horse
Pack-Wg.....	Packwagen.....	baggage wagon
Pack-Wg.m F.Schm.	Packwagen mit Feld-schmiede	baggage wagon with mobile forge
Pak.....	Panzerabwehrkanone.....	antitank gun
PAN.....	Dringlichkeitsmeldung.....	emergency message (<i>aviation</i>)
Panz.Tr.Pi.Zg.....	Panzertruppenpionierzug.....	combat engineer platoon of tank troops
P.A.O.....	Proviantamtsordnung.....	supply office regulations
Pap.....	Papierge...d.....	paper money
Pap.M.....	Papiermühle.....	paper mill (<i>on maps</i>)
Par.....	Parade.....	parade; review
Par.Anz.....	Paradeanzug.....	parade uniform
Par.Stg.....	Parierstange.....	bayonet guard
Part.....	Partei.....	party; faction
Pass.....	Passagier.....	passenger
Pass.Sch.....	Passierschein.....	pass; permit
Pat.....	Patent.....	officer's commission; patent
Patr.....	Patrone.....	cartridge; semifixed shell; round of ammunition
Patr.....	Patrouille.....	patrol
Patr.Mun.....	Patronenmunition.....	fixed ammunition
Patr.T.....	Patronentasche.....	cartridge pouch
Patr.Tr.....	Patronentrommel.....	cartridge drum
Patr.Wg.....	Patronenwagen.....	ammunition carrier
P.Auftrag.....	Patrouillenauftrag.....	patrol task; patrol mission
PB.....	Pionierbataillon.....	combat engineers battalion
PB.....	Polizeibeamter.....	police official; policeman
P.B.T.....	Panzerbeobachtungsturm.....	armored observation turret
PEG.....	Pensionergänzungsgesetz.....	law regarding supplementary pension
Pens.....	Pension.....	pension
PensV.....	Pensionierungsvorschrift für das Heer.....	pension regulations for the army
Perisk.....	Periskop.....	periscope
Perm.....	Permanenz.....	permanence
perm.Bef.....	permanente Befestigung.....	permanent fortification
pers.....	persönlich.....	personal
Pers.....	Person.....	person; passenger
Pers.Adj.....	persönlicher Adjutant.....	personal adjutant; aide de camp
Per-Stoff.....	Grünkreuz.....	"green cross" choking gas

Pers.V	Personenverkehr	passenger traffic
Petr.F	Petroleumfeuerung	petroleum firing (<i>heating</i>); petroleum fuel
Pf	mit Pferdezug	horse-drawn
P.F.	Personenfähre	passenger ferry (<i>on maps</i>)
Pf	Pfennig	pfennig (<i>1/100 of mark</i>)
Pf	Pferd	horse
Pf	Pferdehalter	groom (<i>cavalry</i>)
Pf	Pflege	nursing; care
Pf	Pflicht	duty; obligation
Pf	Pflock	peg; stake; picket
Pf	Pfuhl	pool (<i>on maps</i>)
Pf	Pfund	pound (.5 of a kilogram)
Pf	Polizeiführer	chief of police
Pf.Aush	Pferdeaushebung	requisitioning of horses
Pf.A.V.	Pferdeaushebungsvorschrift	regulations for the requisitioning of horses
Pfd	Pferd	horse
Pf.D	Pferdedepot	remount depot
Pfd.Kr.Kw	Pferdekrankenkraftwagen	horse ambulance
Pfd.Kr.Kw.Kol	Pferdekrankenkraftwagenkolonne	horse ambulance column (<i>motorized</i>)
Pfd.Trsp.Wg	Pferdetransportwagen	horse transport wagon
Pf.Ers	Pferdeersatz	horse replacement
Pf.F	Pfadfinder	scout
PffB	Pferdefeldbahn	horse field-railroad
Pf.Fz	Pferdefahrzeug	horse-drawn vehicle
Pfg	Pfennig	pfennig (<i>1/100 of mark</i>)
Pf.Kr.S.St	Pferdekrankensammelstelle	collecting station for sick horses
Pf.L	Pferdelazarett	horse hospital
Pfl	Pflege	nursing; care
pfl	pflegen	to nurse; to take care of
Pfl	Pflicht	duty; obligation
Pfl	Pflock	peg; stake; picket
Pfl	Pfuhl	pool (<i>on maps</i>)
Pf.Laz	Pferdelazarett	horse hospital
Pflegep	Pflegepersonal	nursing personnel
pflgem	pflichtgemäß	duty-bound; loyal
P.F.S.	Peilfunkstelle	radio bearing station
Pf.Verb.Pl	Pferdeverbandplatz	dressing station for horses
Pf.W	Pferdewärter	horse-groom
Pf.Zg	mit Pferdezug	horse-drawn

Pg-----	Parteigenosse-----	member of the National Socialist Party
P.G-----	Pensionsgesetz-----	pension law
P.G.I-----	Pioniergerätinspizient-----	combat engineer equipment inspector
PGr-----	Panzergranate-----	armor-piercing shell
Ph-----	Phosphor-----	phosphorus (<i>ammunition, tracer</i>)
Pharm-----	Pharmazeut-----	pharmacist; apothecary; druggist
P.H.D-----	Pionierhauptdepot-----	combat engineer main depot
Ph.Mun-----	Phosphormunition-----	phosphorus (tracer) ammunition
phot-----	photogrammetrisch-----	photogrammetric
Phot-----	Photographie-----	photography
phot-----	photographisch-----	photographic
photogr-----	photogrammetrisch-----	photogrammetric
Photom-----	Photometer-----	photometer; light meter
phys-----	physisch-----	physical
Pi-----	Pionier-----	pioneer; combat engineer
Pi-----	Pistole-----	pistol
Pi08-----	Pistole (Modell von 1908)	pistol, model 1908
Pi.A-----	Pionierabteilung-----	combat engineer detachment
Pi B-----	Pionierbataillon-----	combat engineer battalion
Pi.Br.Kol-----	Pionierbrückenkolonne-----	engineer bridge train
Pi.Btl-----	Pionierbataillon-----	combat engineer battalion
Pi.Hd.Karr-----	Pionierhandkarren-----	combat engineer handcart
Pi.Kp-----	Pionierkompanie-----	combat engineer company
Pi.Kp.(mot)-----	motorisierte Pionier- kompanie	motorized combat engineer company
Pi.K.u.F-----	Pionerdienst im Kampf um Festungen	combat engineers instructions for warfare on fortifications
Pil-----	Pilot-----	pilot
Pi.L.Boot-----	Pionier-Landungsboot-----	combat engineer assault-boat
Pi.Masch.Zg-----	Pioniermaschinenzug-----	engineer repair platoon
Pion-----	Pionier-----	pioneer; combat engineer
Pion.Btl-----	Pionierbataillon-----	combat engineer battalion
Pion.Kol-----	Pionerkolonne-----	combat engineer train
Pion.Min.Komp-----	Pionierminenkompanie-----	combat engineer mine company
Pion.u.Nachr.P-----	Pionier- und Nachrichten- park	combat engineer and signal equipment depot (<i>on maps</i>)

Pion.Vers.K.....	Pionierversuchskompanie	combat engineer experimental company
Pion.Wg.....	Pionierwagen.....	combat engineer wagon
Pi.Park-Kp.....	Pionierparkkompanie.....	combat engineer park company
Pi.Rgt.....	Pionierregiment.....	combat engineer regiment
Pi.Sch.....	Pionierschule.....	combat engineer school
Pi.Schirrm.V.....	Pionierschirrmestervorschrift	service regulations for supply sergeants (<i>combat engineers</i>)
Pi.Schwd.....	Pionierschwadron.....	combat engineer troop (<i>cavalry</i>)
Pi.Spr.M.....	Pioniersprengmittel.....	explosives used by combat engineers
Pist.....	Pistole.....	pistol
Pist. Gr.....	Pistolengriff.....	pistol grip
Pist.Sch.....	Pistolenschiessen.....	pistol firing
Pist.Sch.....	Pistolenschütze.....	pistol sharpshooter
Pi.Üb.Pl.....	Pionierübungsplatz.....	combat engineer training ground
P.Verb.Offz.....	Pionierverbindungs-offizier	combat engineer liaison officer
Piv.L.....	Pivotlafette.....	pivot mounting; rotating mount (<i>artillery</i>)
Pi.Wst.Kl.....	Pionierwerkstatt Klausdorf	combat engineer workshop, Klausdorf
Pi.Zg.....	Pionierzug.....	combat engineer platoon
Pk.....	Park.....	park; depot
P.K.....	Propagandakompanie.....	propaganda company
Pkt.....	Punkt.....	point; dot; period; aid station (<i>medical</i>)
PkW.....	Packwagen.....	baggage wagon
Pkw.....	Panzerkraftwagen.....	armored car
Pkw.....	Personenkraftwagen.....	passenger automobile; passenger car; motor car
Pl.....	Personen- und Lastauto.....	combination passenger car and truck
Pl.....	Plan.....	plan; map; design; project
pl.....	planmäßig.....	according to plan
Pl.....	Plateau.....	plateau
Pl.....	Platin.....	platinum
Pl.....	Platz.....	location; place; aid station (<i>medical</i>)
planm.....	planmäßig.....	according to plan

P-Lauf	Platzpatronenlauf am Maschinengewehr	blank-cartridge barrel of machine gun
P Kdo	Platzkommando	garrison headquarters
Pl. Maj	Platzmajor	fortress headquarter's execu- tive officer
Pl. Patr.	Platzpatrone	blank cartridge
Pl. Sch	Planschiessen	map fire (<i>artillery</i>)
Plu	Planunterlage	plane table
Pl. Vet	Platzveterinär	local veterinary
Pl. W	Planwagen	tilted cart
Plz	Planzeiger	plotting board
Pl. Zchn	Planzeichnen	map making; plotting
PM	Papiermark	paper mark (<i>currency</i>)
PM	Platzmajor	fortress headquarter's execu- tive officer
P.M.	Pulvermagazin	powder magazine (<i>on maps</i>)
Pmk.	Papiermark	paper mark (<i>currency</i>)
P-Mun	Platzpatronenmunition	blank ammunition
Pm. W	Postzug mit Wehrmacht- teil	mail train with section for the armed forces
Pneu	Pneumatik	pneumatics; pneumatic tire
P.O	Personenomnibus	passenger bus
PO	Politische Organisation der NSDAP	political organization of the National Socialist Party
Pol	Polizei	police
Pol B	Polizeibeamter	police official; policeman
Pom	Pommern	Pomerania
Pont	Ponton	ponton
Pont	Pontonnier	ponton-bridge engineer
Pont.Br	Pontonbrücke	ponton bridge
Ponton	Pontonnier	ponton-bridge engineer
Pont.Zg	Pontonzug	ponton platoon
Port	Porteepee	officer's sword knot
Port.Uffz	Porteepeeunteroffizier	senior noncommissioned of- ficer (<i>with officer's sword knot</i>)
Posit.Art	Positionsartillerie	artillery in permanent em- placements
Pos.Lpn	Positionslampen	navigation lights
Pr	Phosphor	phosphorus (<i>ammunition, tracer</i>)
P.R	Pionierregiment	combat engineer regiment
Pr	Probe	trial; test

Pr-----	Proviant-----	supply; provisions; stores
Pr-----	Prüfung-----	test; examination; check
PrA-----	Proviantamt-----	supply office; depot
PrAD-----	Proviantamtsdirektor-----	supply office director
Präs.St-----	Präsenzstärke-----	effectives; effective strength
Pr IA-----	Proviantamtsinspektor-----	supply office inspector
prakt-----	praktisch-----	practical
prbw-----	probeweise-----	by way of trial; experimental
Prf-----	Prüfung-----	test; examination; check
Pris R-----	Prisenrecht-----	right of capture; law governing prizes (<i>naval</i>)
pr.M-----	preussische Meile-----	Prussian mile (7.532 kilometers)
Pr M-----	Proviantmeister-----	rations non-commissioned officer
Pr.Mun-----	Phosphormunition-----	phosphorus (tracer) ammunition
Probl-----	Problem-----	problem
Proj-----	Projekt-----	project
Proj-----	Projektil-----	projectile
Prokl-----	Proklamation-----	proclamation
Prol-----	Prolongation-----	prolongation
Promi-----	Propagandaministerium-----	propaganda ministry
Prop-----	Propaganda-----	propaganda
Prop-----	Propeller-----	propeller
Prop. Min-----	Propagandaministerium-----	Propaganda Ministry
Prosp-----	Prospekt-----	prospect
Prot-----	Protektion-----	protection
Prot-----	Protektorat-----	Protectorate
Prot-----	Protestant-----	Protestant
Prov-----	Proviant-----	supplies; provisions; stores
Prov.Amt-----	Proviantamt-----	supply office; depot (<i>on maps</i>)
Prov.Anst-----	Provinzialanstalt-----	provincial institution
Prov.Ch-----	Provinzial-Chaussee-----	provincial highway
Prov.Wsstr-----	Provinzialwasserstrasse-----	provincial waterway; provincial canal
Proz-----	Prozent-----	per cent
Proz.G-----	Prozentgehalt-----	percentage content
Pr.St-----	Protzenstellung-----	limber position
Prüf-----	Prüfung-----	test; examination; check
Prv-----	Proviant-----	supply; provisions; stores
Prv.Amts-Dir-----	Proviantamtsdirektor-----	supply office director

Prvmstr.....	Proviantmeister.....	rations noncommissioned officer
PS.....	Pferdestärken.....	horsepower
P.S.....	Pionierschule.....	combat engineer school
PS.....	Postskriptum.....	postscript
P.S.Gr.....	Panzerstahlgranate.....	steel armor-piercing shell
PSi.....	indizierte Pferdestärken.....	indicated horsepower
PS Std.....	Pferdestärken pro Stunde.....	horsepower per hour
PSt.....	Passstelle.....	passport office; point on a mountain pass
P.St.....	Pioniersturmanleitung.....	combat engineer assault manual
Pt.....	Pontonnier.....	ponton-bridge engineer
Pt.V.....	Pontonnierzugschrift.....	ponton bridging regulations
P.U.....	Post-Überwachung.....	surveillance of mails
Pulv.....	Pulver.....	powder
pulv.....	pulverisieren.....	to pulverize
Pulv.Fabr.....	Pulverfabrik.....	powder factory
Pulv.Mag.....	Pulvermagazin.....	powder magazine (<i>on maps</i>)
Pumpst.....	Pumpstation.....	pump station (<i>on maps</i>)
P.V.....	Pensionierungsvorschrift.....	pension regulations
P.V.....	Pontonnierzugschrift.....	ponton bridging regulations
P.V.V.....	Patronenverwaltungsvorschrift.....	ammunition handling regulations
P.V.W.....	Postvorschrift für die Wehrmacht.....	postal regulations for the armed forces
pw.....	paarweise.....	by pairs; in couples
Pw.....	Packwagen.....	baggage wagon
Pw.....	Personenzuggepäckwagen.....	passenger-train baggage-car
Pw 4 Ü.....	4-achziger D-Zuggepäckwagen mit stählerner Übergangsbrücke.....	4-axle express-train baggage-car with steel footbridge
Pyrot.....	Pyrotechniker.....	artificer
Pz.....	Panzer.....	armor; armor-plate
PZ.....	Personenzug.....	passenger train
Pz.Abw.....	Panzerabwehr.....	antitank
Pz.Abw.Abt.....	Panzerabwehrabteilung.....	antitank battalion
Pz.Abv.Kp.....	Panzerabwehrkompanie.....	antitank company
Pz.Abw.Zg.....	Panzerabwehrzug.....	antitank platoon
Pz.A.O.K.....	Panzerarméeoberkommando.....	high command of an armored army
Pz.B.....	Panzerbüchse.....	antitank rifle
Pz.B.....	Panzerbrigade.....	tank brigade; armored brigade

pzbr-----	panzerbrechend-----	armor-piercing
Pz.B.Tr-----	Panzerbüchsentrupp-----	antitank rifle section
Pz.D-----	Panzerdivision-----	armored division
Pz.Ft-----	Panzerfort-----	armored fort
Pz.Fu.Wg-----	Panzerfunkwagen-----	armored radio car
Pz.Gr-----	Panzergranate-----	armor-piercing shell
Pz.Gren-----	Panzergrenadier-----	infantry in a panzer unit
Pz.Jg-----	Panzerjäger-----	antitank
Pz.Jg.Abt-----	Panzerjägerabteilung-----	antitank battalion
Pz.Kp-----	Panzerkompanie-----	armored company; tank com- pany
Pz.Kpfw-----	Panzerkampfwagen-----	tank
Pzkw-----	Panzerkraftwagen-----	tank
Pzkw.-Nachb-----	Panzerkraftwagennach- bildung	dummy tank
Pz.Rgt-----	Panzerregiment-----	panzer regiment; tank regi- ment; armored regiment
Pzsch-----	Panzerschüler-----	student at armored school
Pz.Spr.Gr-----	Panzersprenggranate-----	high-explosive armor-pierce- ing shell
Pz.Sp.Wg-----	Panzerspähwagen-----	armored reconnaissance car; armored scout car
Pz.Sp.Wg.Kp-----	Panzerspähwagenkom- panie	tank reconnaissance com- pany; armored scout car company
Pz.T-----	Panzerturm-----	armored turret
Pz.Tr-----	Panzertruppen-----	mechanized units; tank forces
Pz.Trsp.Wg-----	Panzertransportwagen-----	armored transport vehicle; tank carrier
P-Zug-----	Postzug-----	mail train
Pz.Verb-----	Panzerverband-----	mechanized tank force; tank force; mechanized force
Pzwff-----	Panzerwaffe-----	armored troops; tank troops
Pz.Z-----	Panzerziel-----	tank objective
Pz.-Zg-----	Panzerzug-----	armored train; tank platoon

Q

Q-----	Quadrant-----	quadrant
Q-----	Quadrat-----	square
q-----	qualifiziert-----	qualified
Q-----	Quartier-----	billet; quarters
Q-----	Querschnittsbelastung-----	ballistic coefficient
qm-----	Quadratzentimeter-----	square centimeter

qdm	Quadratdezimeter	square decimeter
qkm	Quadratkilometer	square kilometer
ql	querliegend	diagonal
QM	Quadratmeile	square mile
qm	Quadratmeter	square meter
qmm	Quadratmillimeter	square millimeter
Qmstr	Quartiermeister	quartermaster (<i>general staff officer</i>)
QSL-Karte	Funkverkehrskarte	wireless communication map; radio network chart
Qu	Quartier	billet; quarters
Qu	Quartierverpflegung	rationing in quarters
Qu	Quelle	spring; well; fountainhead (on maps)
Qu	Querschnitt	profile; section; cross-section
Quadr	Quadrant	quadrant
Quadr	Quadrat	square
quadr	quadratisch	square
Qual	Qualifikation	qualification
qual	qualifiziert	qualified
Qual.Ber	Qualifikationsbericht	qualification report
Quar	Quarantäne	quarantine
Quart	Quartier	billet; quarters
Quartm	Quartiermacher	billeting officer
Quart.Mstr	Quartiermeister	quartermaster (<i>general staff officer</i>)
Quart.W	Quartierwirt	host (<i>in billets</i>)
Qu.Bel	Querschnittsbelastung	ballistic coefficient
Qu.-Blende	Querschnittsblende	shutter (<i>to reduce the size and intensity of blinker beam</i>)
quitt	quittieren	to quit; to receipt; to give a receipt
Qu.M	Quartiermeister	quartermaster (<i>general staff officer</i>)

R

R	Ration	ration
r	rechts	right
R	Regiment	regiment
R	Reglement	regulations; manual; text book
R	Reich	Reich
R	Reichsminister	Reich minister
r	reitend	mounted

R-----	Reiter-----	cavalryman
R-----	Rekrut-----	recruit
R-----	Reserve-----	reserve
R-----	Rettung-----	rescue
R-----	Richt-----	aiming; sighting
R-----	Richtung-----	direction; alignment; aim
R-----	Rohr-----	barrel (<i>gun</i>); tube (<i>radio</i>); pipe
R-----	Rotationsmotor-----	engine (<i>aviation</i>)
R-----	Rückstosslader-----	recoil-operated gun
R-----	Ruhestand-----	retirement
R-----	Ruine-----	ruin; ruins (<i>on maps</i>)
r-----	rund-----	round; circular
R-----	Rundkopfgeschoss-----	round-headed projectile
R.A-----	Regimentsarzt-----	regimental medical officer
R.A-----	Reichsamt-----	Reich Government Office
R.A-----	Remonteamt-----	remount depot
R.A-----	Richtaufsatz-----	gun sight
R A B-----	Reichsautobahn-----	Reich motor highway
Rad-----	Radio-----	radio
R.A.D-----	Reichsarbeitsdienst-----	National Labor Service
Radf-----	Radfahr-----	bicycle
Radf.Btl-----	Radfahrbataillon-----	bicycle battalion
Radf.Kp-----	Radfahrtkompanie-----	bicycle company
Radf.Schwd-----	Radfahrschwadron-----	bicycle troop (<i>cavalry</i>)
Radf.Tr-----	Radfahrtruppe-----	bicycle troop
Radiogr-----	Radiogramm-----	radiogram
R.Adj-----	Regimentsadjutant-----	regimental adjutant
r.Ag-----	rückwärtiges Armeegebiet-----	rear area under control of an army
Rah.H-----	Rahmenheer-----	cadre army
Rak-----	Rakete-----	rocket; flare
R.A.K-----	Reservearmeeekorps-----	reserve army corps
R Amt-----	Reichsamt-----	Reich Government Office
Randst-----	Randstaat-----	border state
Rang.Bhf-----	Rangierbahnhof-----	shunting station or yard (<i>on maps</i>)
Rang-Kl-----	Rangklasse-----	class; degree of rank; grade
Rangl-----	Rangliste-----	officers' register
Rano-----	Reichsarbeitsnachweis für Offiziere	Reich employment agency for officers
R.A.N.St-----	Remonteamtsnebenstelle	remount auxiliary depot

R.Anst.f.Lschtz	Reichsanstalt für Luftschutz	(Branch and) Liaison Office of the German Air Ministry
R Anw	Reichsanwalt	Assistant Attorney General
r.A.R	reitendes Artillerieregiment	horse artillery regiment
R.Arzt	Regimentsarzt	regimental medical officer
Rat	Ration	ration
Raup	Raupe	caterpillar track
Raup.Fzg	Raufenfahrzeug	full-track vehicle
R Aussch-Kriegs-Fürs	Reichsausschuss der Kriegsbeschädigten- und Kriegshinterbliebenen-Fürsorge	Reich Committee for the Care of War Injured and War Dependents
Rb	Regierungsbezirk	civil administration district; government district
R.B	Regimentsbefehl	regimental order
Rb	Reichsministerium für die besetzten Gebiete	Reich Ministry for Occupied Territories
Rb	Reihenbild	mosaic (<i>aerial photo</i>)
R. B.	Reiterbrigade	horse cavalry brigade
r.Battr	reitende Batterie	mounted battery
R Bez	Regierungsbezirk	civil administration district; government district
Rbf	Rangierbahnhof	shunting station or yard
Rbf	Reichsbahnhof	railroad station (<i>on maps</i>)
RbF. 34	Rundblickfernrohr 34	panoramic sight, M-34 (<i>artillery</i>)
R.Bg	Reiterbrigade	horse cavalry brigade
Rbl.F	Rundblickfernrohr	panoramic sight
R.B.St	Regierungsbezirkshauptstadt	capital city of civil administration district
R.B.T	Richtlinien zur Beurteilung der Tauglichkeit für das Reichsheer und die Marine	directions for the judging of fitness for active duty in the Reich army and navy
r.Bttr	reitende Batterie	horse battery
Reh	Reich	Reich
Rehs	Reichs-	Reich-
Reklf	Rücklauf	recoil (<i>of weapons</i>)
Rd	Rad	wheel; bicycle
R.D	Rekrutendepot	recruit depot
R.D	Reservedivision	reserve division
rd	rund	round; circular

R.D.A.....	Rangdienstalter.....	rank and seniority
RDemobA.....	Reichsdemobilmachungs- amt	Reich Demobilization Office
Rdf.....	Radfahr.....	bicycle
R.d.F.....	Reichsminister der Finan- zen	Reich Finance Minister
RDFl.....	Reichsdienstflagge.....	German service flag
RDH.....	Reichsdisziplinärhof.....	Reich Disciplinary Court
RDisz-Hf.....	Reichsdisziplinärhof.....	Reich Disciplinary Court
R Disz Kam.....	Reichsdisziplinärkammer.....	Reich Disciplinary Chamber
R.d.L.....	Reichsminister der Luft- fahrt	Reich Minister of Aviation
RDO.....	Reichsverband Deutscher Offiziere	Reich Association of German Officers
Rdr.....	Rechtsdrall.....	clockwise rifling (<i>weapons</i>)
Rdr.....	Reichsdruckerei.....	Reich Printing Office
RDStO.....	Reichsdienststrafordnung.....	Reich Service Penal Code
reakt.....	reaktiviert.....	reactivated
reakt.....	reaktionär.....	reactionary
Refl.....	Reflektor.....	reflector
Refr.....	Refraktor.....	refractor
Reg.....	Regiment.....	regiment
Reg.....	Regiments.....	regimental
Reg.....	Region.....	region
reg.....	regulär.....	regular
reg.A.....	reguläre Armee.....	regular army
Reg.Bez.....	Regierungsbezirk.....	civil administration district; government district
Reg.Gef.St.....	Regimentsgefechtsstand.....	regimental command post
Regl.....	Reglement.....	regulations; manual; text book
Reglt.....	Reglement.....	regulations; manual; text; book
Reg.Sattl.Mstr.....	Regimentssattlermeister.....	regimental saddle master
Regt.....	Regiment.....	regiment
reg.Tr.....	reguläre Truppe.....	regular troops
regul.....	regulär.....	regular
Reichsfhrer.....	Reichsfreiherr.....	Baron of the Reich (<i>title of nobility</i>)
Reichskok.....	Reichskokarde.....	cockade; emblem of the German Reich
Reichskr.Fl.....	Reichskriegsflagge.....	Reich war flag
Reichsw.....	Reichswehr.....	standing German army (before 1933)

Reihenf.	Reihenfolge	order; arrangement
Reinschr.	Reinschrift	clean copy
Reisek.	Reisekosten	traveling expenses
Reit.	Reiter	cavalryman
Reit.Nsp.	Reiternachspitze	cavalry rear point
Reit.Rgt.	Reiterregiment	cavalry regiment
Reitsch.	Reitschule	cavalry school; riding school
Reitv.	Reitvorschrift	equitation manual
Reit.Zg.	Reiterzug	cavalry platoon
rek.	rekonstruiert	reconstructed
Rekr.	Rekrut	recruit
Rekr.Ausb.	Rekruten-Ausbilder, -Ausbildung	recruit trainer or training
Rekr.Dep.	Rekrutendepot	recruit depot
Rekr.Offz.	Rekrutenoffizier	recruit-training officer
Rel.	Religion	religion
Rem.	Remonte	remount
Rem.	Remontierungs-	remounting
Rem.A.	Remonteamt	remount depot
Rem.A.Neb.St.	Remontearmynahenstelle	remount auxiliary depot
Rem.Inspr.	Remonteinspekteur	remount inspector
Rem.Kom.	Remontekommission	remount commission
Rem.O.	Remontierungsordnung	remount regulations
Remowo.	Reichsmordwochen	Reich murder weeks (<i>referring to official purges</i>)
Rep.	Reparation	reparation
Rep.	Reparatur	repair
Rep.	Repartierung	distribution
Rep.Gew.	Repetiergewehr	repeating rifle; magazine rifle
Res.	Reserve	reserve
Res. A	Reservearmee	reserve army
Res.A.K.	Reservearmeekorps	reserve army corps
Res. Div.	Reservedivision	reserve division
Res.d.R.	Reserve des Regiments	regimental reserve
Res.F.	Reserveformation	reserve formation; reserve unit
Res.F.A.	Reservefeldartillerie	reserve field artillery
Res.Fhz.	Reservefahrzeug	reserve vehicle
Res.I.	Reserveinfanterie	reserve infantry
Res.I.B.	Reserveinfanteriebataillon	reserve infantry battalion
Res.I.Br.	Reserveinfanteriebrigade	reserve infantry brigade
Res.Inf.	Reserveinfanterie	reserve infantry
Res.Inf. Br.	Reserveinfanteriebrigade	reserve infantry brigade
Res.Inf.Btl.	Reserveinfanteriebataillon	reserve infantry battalion

Res.Inf.Div.....	Reserveinfanteriedivision	reserve infantry division
Res.Inf.Mun.Kol.	Reserveinfanteriemunitionskolonne	reserve infantry ammunition column
Res.Inf.Regt.....	Reserveinfanterieregiment	reserve infantry regiment
Res.J.B.....	Reservejägerbataillon	reserve light infantry battalion
Res.K.....	Reservekorps.....	reserve corps
Res.Kav.....	Reservekavallerie.....	reserve cavalry
Res.Kav.B.....	Reservekavalleriebrigade	reserve cavalry brigade
Res.Kol.....	Reservekolonne.....	reserve column
Res.Komp.....	Reservekompanie.....	reserve company
Res.Kp.....	Reservekompanie.....	reserve company
Res.Laz.....	Reservelazarett.....	reserve hospital
Res.Mun.....	Reservemunition.....	reserve ammunition
Res.Offz.....	Reserveoffizier.....	reserve officer
Res.Offz.Anw.....	Reserveoffiziersanwärter	candidate for a commission in the reserve
Res.Pi.Btl.....	Reservepionierbataillon	reserve combat engineer battalion
Res.Prov.Kol.....	Reserveproviantkolonne	reserve supply column
Res.S.K.....	Reservesanitätskompanie	reserve medical company
Res.Tr.....	Reservetruppe.....	reserve troop
Res.Uffz.....	Reserveunteroffizier	reserve noncommissioned officer
Retr.....	Retraite.....	retreat
Rett.....	Rettung.....	rescue
Rett.Man.....	Rettungsmanöver.....	life-saving maneuvers
Rev.....	Revier.....	sick bay; quarter; precinct
Rev.....	Revolver.....	revolver
Rev.D.....	Revierdienst.....	hospital-attendant duty
Rev.Kan.....	Revolverkanone.....	rapid-fire cannon
Rf.....	Radfahr-	bicycle
Rf.....	Radfahrbataillon	bicycle battalion
RF.....	Reichsführer	Führer of the Reich
RF.....	Reichsführerschule	Reich School for Leaders
RF.....	Reichsführung	leadership of the Reich
R.f.....	Rohre frei.....	barrel empty (<i>artillery</i>)
RF.....	Rundfunk	radio; broadcasting
Rf.B.....	Radfahrbataillon	bicycle battalion
Rfl.....	Richtfläche.....	plane of sighting
r.Fl.F.....	vom rechten Flügel Feuer!	battery right (<i>artillery</i>)
Rf.Sch.....	Reichsführerschule	Reich School for Leaders

RFSS-----	Reichsführer SS-----	Reich Commander of the SS
R.F.W-----	Reiterfeldwache-----	mounted picket
Rf.Zg-----	Radfahrzug-----	bicycle platoon
RG-----	Reichsgerät-----	government-issue equipment
Rg-----	Ring-----	ring
R.G.A-----	Reitergruppenaufgaben	Cavalry Group Problems <i>(manual of instruction)</i>
Rgbhf-----	Rangierbahnhof-----	railroad shunting station or yard (<i>on maps</i>)
Rg.K-----	Ringkanone-----	built-up gun (<i>refers to barrel</i>)
Rgl-----	Reglement-----	regulations; manual; text book
Rg.P-----	Ringpulver-----	powder in rings (<i>propellant</i>)
R.G.St-----	Regimentsgefechtsstand	regimental command post
Rgt-----	Regiment-----	regiment
Rgt-----	Regiments-----	regimental
Rgt.Grz-----	Regimentsgrenze-----	regimental boundary
Rgt.Kdr-----	Regimentskommandeur	regimental commander
Rgt.N.Zg-----	Regimentsnachrichtenzug	regimental signal platoon
Rgt.R.Zg-----	Regimentsreiterzug	regimental mounted platoon
Rgts-----	Regiments-----	regimental
Rgt.Vet-----	Regimentsveterinär	regimental veterinarian of- ficer
RH-----	Reichsheer-----	Army of the Reich
Rh-----	Rhein-----	the Rhine
R.I-----	Reserveinfanterie-----	reserve infantry
Ri-----	Richtung-----	direction; alignment; aim
R.I.Bg-----	Reserveinfanteriebrigade	reserve infantry brigade
R.I.Br-----	Reserveinfanteriebrigade	reserve infantry brigade
Richt-----	Richtung-----	direction; alignment; aim
Richt-Empf-Tr-----	Richtungsempfängertrupp	directional reception troop
Richtgswkl-----	Richtungswinkel-----	angle of deflection; angle of sighting (<i>gunnery</i>)
Richt.H-----	Richtungshörer-----	sound locator (<i>antiaircraft</i>); direction finder
R.I.D-----	Reserveinfanteriedivision	reserve infantry division
Ri.Kr.A-----	Richtlinien für Kraft- fahrabteilungen	directions for motor transport units
Rikrs-----	Richtkreis-----	aiming circle (<i>gunnery</i>)
R.I.R-----	Reserveinfanterieregiment	reserve infantry regiment
Rittm-----	Rittmeister-----	captain (<i>cavalry</i>)
R.Jäg.B-----	Reservejägerbataillon	reserve light infantry bat- talion

RK-----	Reichskriegs-----	Reich War-
R.K-----	Reservekorps-----	reserve corps
R.K-----	Revolverkanone-----	rapid-fire cannon; revolver cannon
R.K-----	Richtkreis-----	aiming circle (<i>gunnery</i>)
R.K-----	Ringkanone-----	built-up gun (<i>refers to barrel</i>)
R.K-----	Rotes Kreuz-----	Red Cross
R.Kf U-----	Reichskraftfahrunfall-	motor vehicle accident law
	gesetz	
R.K.K.-Scheine	Reichskreditkassen-	Reich Credit Office Notes
	scheine	(<i>occupation marks</i>)
R.K.O-----	Regimentskommandoord-	regimental command regula-
	nung	tions
Rkr-----	Richtkreis-----	aiming circle (<i>gunnery</i>)
Rkr-----	Rohrkrepierer-----	barrel burster
Rkr.Felda-----	Feldartillerierichtkreis	field artillery aiming circle
R.K.U-----	Richtkreisunteroffizier	non-commissioned officer in charge of aiming circle
RM-----	Reichsminister-----	Reich Minister (cabinet offi-
	cer)	
RL-----	Radlafette-----	wheeled gun carriage
RL-----	Reichsluft-----	Reich Air
RL-----	Reichsluftfahrt-----	Reich Aeronautical
RL-----	Reichsluftschutz-----	Reich Air Defense
RL-----	Reichsluftsport-----	Reich Aerial Sports
RLAD-----	Reichsluftaufsicht-	Reich Air-Traffic Control
	dienst	Service
R.Laf-----	Röhrenlafette-----	tubular gun carriage
RLB-----	Reichsluftschutzbund	National Air Defense League
RLF-----	Reichsluftsportführer	Leader of Reich Aerial Sports
RLM-----	Reichsluftfahrtminis-	Reich Air Ministry
	terium	
RM-----	Reichsmarine-----	German Navy
RM-----	Reichsmark-----	Reichsmark
RM-----	Reichsminister-----	Reich Minister (cabinet offi-
	cer)	
R.M-----	Reichsministerium-----	Reich Ministry
Rm.A-----	Remonteamt-----	remount commission
RMfVuP-----	Reichsminister für Volks-	Reich Minister for Popular
	aufklärung und Propa-	Enlightenment and Propa-
	ganda	ganda
R.M.G-----	Reichsmilitärgesetz-----	Reich military law
R.m.O-----	Ritter mehrerer Orden	knight holding several orders

RMVP-----	Reichsministerium für Volksaufklärung und Propaganda	Reich Ministry for Popular Enlightenment and Propaganda
R.O.-----	Reiseordnung-----	travel regulations
ROA-----	Reichsstwehranordnung	Reich East Army Orders
R.O.A-----	Reserveoffizieranwärter	reserve officer candidate
Rohrbr-----	Rohrbremse-----	recoil brake (<i>artillery</i>)
Rot-----	Rotationsmotor-----	rotary engine (<i>aviation</i>)
rot-----	rotieren-----	to rotate
Rot-----	Rotor-----	rotor
Rottf-----	Rottenführer-----	(SA) file-leader, Storm Troops (<i>equivalent U. S. rank: corporal</i>); (SS) file-leader, Elite Guard (<i>equivalent U. S. rank: corporal</i>)
Rp-----	Raupe-----	caterpillar track
R.-P-----	Reisepass-----	passport
Rp-----	Reparatur-----	repair
R.P-----	Richtpunkt-----	aiming point (<i>gunnery</i>)
R.P-----	Röhrenpulver-----	tubular powder (<i>propellant</i>)
R-Patrone-----	Rauchpatrone für Mess- batterie	smoke-signal cartridge for survey battery
Rp.Fz-----	Raupenfahrzeug-----	full-track vehicle
Rp.Schl-----	Raupenschlepper-----	caterpillar tractor
Rp.Sl-----	Raupenschlepper-----	caterpillar tractor
R.P.V-----	Reichswehrpostvorschrift	army postal regulations
R.P.-Verf-----	Richtpunktverfahren-----	indirect laying (<i>artillery</i>)
Rpw-----	Reparaturwerkstatt-----	repair workshop
R.Q-----	Reisequartier-----	march billet
R.R-----	Reichsrundfunk-----	Reich broadcasting
R.R-----	Reiterregiment-----	horse cavalry regiment
RRG-----	Reichsrundfunkgesell- schaft	Reich Broadcasting Company; Reich Radio Company
R.Rp.Fz-----	Räderraupenfahrzeug-----	wheel-tracked vehicle (<i>armored vehicle that can run either on wheels or on a caterpillar track</i>)
R.R.Zg-----	Regimentsreiterzug-----	regimental mounted platoon
Rs-----	Regimentsuntersattler- meister	regimental assistant saddle master
R.-Sfl.-B.-Schule	Reichs-Segelflugschule	Reich Glider Building and Construction School

R.Sp.....	Reiterspitze.....	cavalry point; mounted point
R.Sp.Tr.....	Reiterspähtrupp.....	cavalry reconnaissance detachment
RSt.....	Regimentstab.....	regimental staff
RSt.....	Reitersturm.....	mounted troop of Storm Troops or Elite Guard
R.St.....	Richtstelle.....	aiming-circle station
R-Sta.....	Reiterstandarte.....	mounted regiment of Storm Troops or Elite Guard
RSt GB.....	Reichstrafgesetzbuch.....	Reich penal code
R.St.V.O.....	Reichsstraßenverkehrsordnung	German highway traffic regulations
RT.....	Reichstag.....	Reichstag; German Parliament
Rt.....	Reiter.....	cavalryman
R.T.....	Reservetruppe.....	reserve troops
rtde.....	reitende.....	mounted
Rtg.....	Reichstag.....	Reichstag; German Parliament
R.T.K.....	Reservetruppenkommando	reserve troops command
Rtm.....	Rittmeister.....	captain (<i>cavalry</i>)
Rtr.....	Reiter.....	cavalryman
Rtr.....	Reiterregiment.....	cavalry regiment (<i>horse</i>)
Rttm.....	Rittmeister.....	captain (<i>cavalry</i>)
R.U.....	Reiterunteroffizier.....	cavalry noncommissioned officer
R.U.....	Reserveunterstand.....	reserve dugout; shelter
R.U.....	Richtkreisunteroffizier.....	noncommissioned officer in charge of aiming circle
Rü.....	Rüstung.....	armament; equipment
Rückl.....	Rücklauf.....	recoil (<i>of a gun</i>)
Rücksp.....	Rückspiegel.....	rearview mirror
Rückst.....	Rückstoss.....	repulse; recoil
rückw.....	rückwärtig.....	behind the line; rearward
rückw.....	rückwärts.....	backwards; to the rear
rückw.....	rückwirkend.....	retroactive
Rückw.....	Rückwirkung.....	reaction; repercussion
rückw.Kr.....	rückwirkende Kraft.....	retroactive power
rückw.Verb.....	rückwärtige Verbindungen	communication in or to the rear
Rückz.....	Rückzug.....	retreat; withdrawal
Rüst.....	Rüstung.....	armament; equipment

Rüst.Ausg.	Rüstungsausgaben	armament expenditure
Rüst.St.	Rüstungsstand	state of military preparedness
R.U.P.	Reiterunteroffizierposten	mounted cossack post led by noncommissioned officer
russ.	russisch	Russian
R.u.V.	Verordnung über Rang- und Vorgesetztenverhältnis der Soldaten des Reichsheeres	German Army rank and superiority regulations
r.v.	rechts vorbei	too far to the right (<i>gunnery</i>)
R.V.	Reiseverordnung für die Soldaten	travel regulations for soldiers
R.V.	Reitvorschrift	equitation manual
R.V.O.	Reichsversicherungsordnung	Reich insurance law
RW	Reichswehr	standing German army (before 1933)
R.W.	Reparaturwerkstatt	repair workshop
R.W.	Richtungsweiser	signpost
Rw	Rollwagen	dray-cart
R.-Wagen	Rungenwagen	heavy freight car (15 tons)
RWD	Reichswetterdienst	German weather bureau
RWe	Reichswehr	standing German army (before 1933)
R.Wg.	Rohrwagen	barrel carriage (<i>artillery</i>)
r.w.K.	rechtweisender Kurs	true course (<i>aviation</i>)
Rw San V.	Reichswehrsanitätsvorschrift	regulations regarding the Medical Service of the Reichswehr
Rz	Rohrzerspringer	barrel burster (<i>artillery</i>)
R.Zg	Reiterzug	cavalry platoon
R.Zug	Reiterzug	cavalry platoon

S

S	Heeresnachrichtenschule	army signal school (<i>insignia on shoulder straps</i>)
S	Luftsprengpunkt	point of burst in air (<i>mortar</i>)
S	Sachverständiger	expert
S	Säure	acid
S	Sammelstation	collecting station

S-----	Sammeltransport-----	collective transport; combination transport
S-----	Sanitäts-----	medical
S-----	Sanitätsabteilung-----	medical battalion; medical detachment
S-----	Sanitätsunteroffizier-----	medical noncommissioned officer
S-----	Schallmessstelle-----	sound-ranging station (<i>on sketches</i>)
S-----	scharf-----	live (<i>ammunition</i>)
S-----	Scheinwerfer-----	searchlight
S-----	Scheinwerferzug-----	searchlight platoon
S-----	Schirrmeister-----	supply sergeant (<i>sleeve insignia</i>)
S-----	Schiess-----	fire; firing
S-----	Schiessbaumwolle-----	gun cotton
S-----	Schnellzug-----	express train
S-----	Schütze-----	rifleman
S-----	Schule-----	school
S-----	Schutz-----	protective
S-----	Schwefel-----	sulphur
s-----	schwer-----	heavy (<i>medium in case of artillery weapons</i>)
s-----	schwere Panzerwagen-----	heavy tanks
S-----	Sehschärfe-----	sight; clearness of vision
S-----	Seite-----	page
S-----	Seiten-----	flank
S-----	Sekunde-----	second
s-----	selbst-----	self-
S-----	Sicherheit-----	security; safety
s-----	sichern-----	to put machine gun at safety by the safety catch
S-----	Sicherungsstreitkräfte-----	protecting forces (<i>navy</i>); reserve forces
s-----	siehe-----	see, refer to
S-----	Signal-----	signal
S-----	Sold-----	pay
S-----	Soldat-----	soldier
S-----	Sommer-----	summer
S-----	Sonder-----	special
S-----	Sozialist-----	socialist
S-----	Spitz-----	pointed
S-----	Sprechstelle-----	call station (<i>on sketches</i>)

S-----	Sprengpunkt-----	point of burst
S-----	Stahl-----	steel
S-----	Streitkräfte-----	fighting forces
S-----	Süd-----	south
s-----	südlich-----	southward; southerly
08/S-----	Rückstossverstärker für scharfe Munition-----	recoil booster for live ammunition (<i>machine-gun</i>)
S.A-----	Sanitätsabteilung-----	medical battalion; medical detachment
S.A-----	Selbstanschlussamt-----	automatic central office
S.A-----	Skiabteilung-----	ski detachment; ski battalion
SA-----	Sonnenaufgang-----	sunrise
SA-----	Sturmabteilungen der NSDAP-----	Storm Troopers Organization of the National Socialist Party
SA.-A-----	Anwärter der Sturmabteilung der NSDAP-----	candidate for the Storm Troopers Organization of the National Socialist Party
Sab-----	Sabotage-----	sabotage
Sach.B-----	Sachbearbeiter-----	specialist
Sachbesch-----	Sachbeschädigung-----	damage to property
sachgem-----	sachgemäß-----	relevant; pertinent
Sachk-----	Sachkenntnis-----	professional knowledge
Sachk-----	Sachkunde-----	expertness
Sachl-----	Sachlage-----	state of affairs; situation
Sachsch-----	Sachschaden-----	damage to property
Sachsch.-V-----	Sachschadenversicherung-----	insurance against property damage
Sachv-----	Sachverständiger-----	expert; specialist
Sachv.-G-----	Sachverständigungsgutachten-----	expert's opinion; expert's report
Säb-----	Säbel-----	saber; sword
Säb.Sch-----	Säbelscheide-----	saber sheath
Säb.Tr-----	Säbeltroddel-----	sword knot
Säub.Tr-----	Säuberungstrupp-----	mopping-up party
SA-M-----	Sturmabteilungsmann-----	(SA) Storm Trooper (<i>equivalent U. S. rank: private</i>)
Sam-----	Sammel-----	collecting; collective
Sam.Bhf-----	Sammelbahnhof-----	railroad collecting point
Sam.Dep-----	Sammeldepot-----	collecting depot
Sam.Kp-----	Sammelkompanie-----	salvage company
Sam.L-----	Sammellazarett-----	collecting hospital
Samml-----	Sammlung-----	collection

Sam.San.P.....	Sammelsanitätspark.....	medical supply collecting depot
Sam.Sch.....	Sammelschutz.....	gas protection measures
Sam.St.....	Sammelstelle.....	salvage dump; collecting point
Sam.Tr.....	Sammeltransport.....	collective transport; combination transport
San.....	Sanitäts.....	medical
San.....	Sanitätslager.....	medical depot
San.A.....	Sanitätsamt.....	medical department
San. Abt.....	Sanitätsabteilung.....	medical battalion; medical detachment
San.Ausr.....	Sanitätsausrüstung.....	medical equipment
San.Bed.....	Sanitätsbedarf.....	needed medical supplies
San.D.....	Sanitätsdienst.....	medical corps; army medical service
Szn.Dep.....	Sanitätsdepot.....	medical depot
San.D.St.....	Sanitätsdienststelle.....	medical service station
San.Eintr.....	Sanitätseinrichtung(en).....	medical establishment; medical installations
San.Fz.....	Sanitätsfahrzeug.....	medical vehicle; ambulance
San.Ger.Wg.....	Sanitätgerätewagen.....	medical supply car
San.Hd.....	Sanitätshund.....	ambulance dog
San.Insp.....	Sanitätsinspektion.....	medical inspectorate
Sanit.K.....	Sanitätskorps.....	medical corps
San.K.....	Sanitätskarren.....	ambulance cart
San.K.....	Sanitätskraftwagen.....	ambulance
Sanka.....	Sanitätskraftwagenabteilung.....	ambulance detachment
San.Kp.....	Sanitätskompanie.....	medical company
Sankra.....	Sanitätskraftwagen.....	ambulance
San.Kst.....	Sanitätskasten.....	medical kit
Sankw.....	Sanitätskraftwagen.....	ambulance
San.Mitt.....	Sanitätsmittel.....	medical supplies
San.Ob.Fw.b.St.....	Sanitätsoberfeldwebel beim Stabe.....	(corresponds roughly to U. S. staff sergeant, Medical Corps, at headquarters)
San.Ob.Gefr.....	Sanitätsobergefreiter.....	(corresponds roughly to U. S. acting corporal, Medical Corps)
San.P.....	Sanitätspark.....	medical supply depot
San.Pers.....	Sanitätspersonal.....	medical personnel
San.P.Pf.....	Sanitätspackpferd.....	medical pack horse
San.P.T.....	Sanitätspacktasche.....	medical pack

San.St	Sanitätsstab	medical staff
San.Tr	Sanitätstrupp	medical detail (<i>navy</i>)
San.Vorr.Wg	Sanitätsvorratswagen	medical supply car
San.Wg	Sanitätswagen	ambulance
s.Art	schwere Artillerie	medium artillery
s.Art.(mot.)	motorisierte schwere Artillerie	motorized medium artillery
Sas	Sandsack	sandbag
Satt	Sattel	saddle
Sattlmstr	Sattlermeister	master saddler
Sattl.Zg	Sattelzeug	saddle harness
Sauerst	Sauerstoff	oxygen
sb	selbständig	independent
s.b	siehe bei	look under
S.B.	Soldbuch	identification book and service record
s.B.	südliche Breite	southern latitude
Sbd	Sonnabend	Saturday
Sbst	Selbst-	self-; automatic
Sch	Schaden	damage; injury
Sch	Schaft	shaft; rifle stock
Sch	Schallmess	sound-ranging
Sch	Schanz-	entrenchment; fieldwork
sch	schanzen	to entrench; to dig
Sch	Schar	troop; band; host; multitude
sch	sehr	sharp; live (<i>ammunition</i>)
Sch	Scharfschütze	sharpshooter
Sch	Scheibe	target
Sch	Scheide	limit; boundary; sheath
Sch	Scheidung	separation
Sch	Schein	appearance; light; dummy
Sch	Scheinwerfer	searchlight; headlight
Sch	Scheune	barn (<i>on maps</i>)
Sch	Schi	ski
Sch	Schieds-	arbitration; umpire
Sch	Schiene	splint; rail
sch	schienen	to put in a splint
Sch	Schiess-	firing; shooting
Sch	Schiff	ship
Sch	Schiffahrt	navigation
Sch	Schilderhaus	sentry box
Sch	Schirm	shelter; screen; umbrella
Sch	Schirr-	harness; trappings
Sch	Schnee	snow

sch-----	schon-----	already
Sch-----	Schornstein-----	chimney
Sch-----	Schütze-----	rifleman
sch-----	schützen-----	to protect; to guard; to shelter
Sch-----	Schule-----	school
Sch-----	Schuss-----	shot
Sch-----	Schutz-----	shelter; refuge; protection; cover
Sch-----	Schutzschild-----	protective shield
Schalld-----	Schalldämpfer-----	muffler; silencer
Schall-Geschw-----	Schallgeschwindigkeit-----	velocity of sound
Schallm-----	Schallmessung-----	sound-ranging
Schallm.Battr-----	Schallmessbatterie-----	sound-ranging battery
Schallm.Ger-----	Schallmessgerät-----	sound-ranging equipment
Schallm.Tr-----	Schallmesstrupp-----	sound-ranging section
Schallm.Verf-----	Schallmessverfahren-----	sound-ranging method
Schaltg-----	Schaltung-----	connection; gear shift
Sch.Anl-----	Scheinanlage-----	dummy works; camouflage works
Schanz.Wg-----	Schanzzeugwagen-----	entrenching-tools wagon
Scharfsch-----	Scharfschütze-----	sharpshooter
Scha (SA)-----	Scharführer-----	section leader, Storm Troops <i>(equivalent U. S. rank: sergeant)</i>
Scha (SS)-----	Scharführer-----	first section-leader, Elite Guard <i>(equivalent U. S. rank: staff sergeant)</i>
Schb-----	Scheibe-----	target
Sch.B-----	Schiessbuch-----	score book (<i>gunnery</i>)
Sch.B-----	Schützenbrigade-----	rifle brigade
Sch.Bew-----	Scheinbewegung-----	feint; simulated movement
Sch.Biw-----	Scheinbiwak-----	dummy bivouac; camouflage bivouac
Schbw-----	Schiessbaumwolle-----	gun cotton
Sch.D-----	Schulterdecker-----	high-wing monoplane
Schdpfr-----	Schalldämpfer-----	muffler; silencer
Scheinanl-----	Scheinanlage-----	dummy works; camouflage works
Scheingef-----	Scheingefecht-----	sham battle
Scheinst-----	Scheinstellung-----	dummy position; camouflage position
Scheinw-----	Scheinwerfer-----	searchlight; headlight
Scheinw.Ger.Wg-----	Scheinwerfergerätewagen-----	searchlight equipment truck

Scheinw.Zg.....	Scheinwerferzug.....	searchlight platoon
Sch.Entf.....	Schussentfernung.....	range
Scherf.....	Scherenfernrohr.....	battery commander's telescope
Schf.....	Scharfschütze.....	sharpshooter
Sch.F.....	Scherenfernrohr.....	battery commander's telescope
Sch.Flgz.....	Schulflugzeug.....	training plane
Sch.G.....	Schulgefechtsschiessen.....	combat practice firing
Sehgr.....	Schottergrube.....	rubble pit (<i>on maps</i>)
Sch.Gr.....	Schützengraben.....	trench
Sch.Gr.....	Schützengruppe.....	rifle squad
Sch.Grab.Kan.....	Schützengrabenkanone.....	trench gun
Schi-Abt.....	Skiabteilung.....	ski detachment; ski battalion
Schichtl.....	Schichtlinien.....	contour lines (<i>on maps</i>)
Schiess-Aufs.....	Schiessaufsicht.....	supervision of firing
Schiessf.....	Schiessfertigkeit.....	fire proficiency; fire skill
Schiess-G.....	Schiessgestell.....	firing stand; firing rest
Schiess-H.M.....	Schiesshilfsmittel.....	fire control aids
Schiessl.....	Schiesslehre.....	ballistics; gunnery
Schiesspl.....	Schiessplatz.....	firing range (<i>on maps</i>)
Schiess St.....	Schiessstand.....	rifle range (<i>on maps</i>)
Schiessst.Aufs.....	Schiessstandaufseher.....	rifle range supervisor
Schiess-Üb.....	Schiessübung.....	shooting practice
Schiess V.....	Schiessvorschrift.....	gunnery manual
Schiess-Verf.....	Schiessverfahren.....	method of fire; conduct of fire
Schiessw.....	Schiesswesen.....	ballistics; musketry; gunnery
Schildhs.....	Schilderhaus.....	sentry box
Schirrm.....	Schirrmeister.....	supply sergeant
Sch.K.....	Schützenkette.....	skirmish line
Sch.Kl.....	Schiesskladde.....	data book
Sch.Kl.....	Schiessklasse.....	marksmanship rating
Sch.Kp.....	Schützenkompanie.....	rifle company
Sch.Kpf.....	Scheinkampf.....	sham battle
Schl.....	Schlacht.....	battle
Schl.....	Schlappe.....	reverse; rebuff
schl.....	schleichen.....	to crawl; to creep
Schl.....	Schleier.....	screen; veil
Schl.....	Schlepp-.....	tow-
Schl.....	Schlepper.....	tractor; prime mover; tug
Schl.....	Schleppflugzeug.....	tow plane

Schl.	Schleuder-	catapult
Schl.	Schleuse-	sluice; lock
Schl.	Schliessender	file closer
Schl.	Schlinge	sling; noose
Schl.	Schlitten	sled; sleigh
Schl.	Schloss	castle (<i>on maps</i>)
Schl.	Schlucht	ravine; gorge
schl.	schlüsseln	to encode; to encipher
Schl.	Schluss	end; close; conclusion; termination; finish
Schl.	Schützenloch	rifle pit
Schlächt.	Schlächterei	butchery, slaughter
Schlächt.Abt.	Schlächtereiabteilung	slaughter detachment
Schl.Aussch.	Schlichtungsausschuss	arbitration committee
Schl.Bolz.	Schlagbolzen	firing pin; striker
Schl.Bt.	Schlauchboot	pneumatic boat (<i>combat engineer service</i>)
Schlechtgs A	Schlichtungsamt	arbitration office
Schl D	Schleppdampfer	tugboat
Sch.Leist.	Schussleistung	gun performance
Schles.	Schlesien	Silesia
Schl.Flgz.	Schlachtflugzeug	fighter plane
Schl.F.M	Schleifmühle	grinding-mill (<i>on maps</i>)
Schl.Geschw.	Schlachtgeschwader	battle wing (<i>airplane</i>)
Schlicht.Aussch.	Schlichtungsausschuss	arbitration committee
Sch.Lkw	Schienenlastkraftwagen	truck on rails
Schl.M G	Schlittenmaschinengewehr	machine gun on sleigh mount
Schl.O	Schlachtordnung	battle order
Schlpl.	Schlepp-	tow-
Schlpl.Flgz.	Schleppflugzeug	tow plane
Schl.Seg.	Schleppsegel	landing-apron (<i>dragged sail for landing airplanes at sea</i>)
Schl.St	Schlachtstaffel	battle wing (<i>air planes</i>)
Schl W	Schleppwagen	tow car (<i>motor vehicle</i>)
Schl.Z.Schr.	Schlagzündschraube	threaded-base percussion primer
Schm.	Schirrmeister	supply sergeant
Seh. M	Schützenmulde	skirmisher's trench (<i>for prone riflemen</i>)
Schmalsp.B	Schnalspurbahn	narrow-gauge railroad
Sch. Maserh.	Schulmaschine	training plane

Sch. M.K.	Schallmesskabel	sound-ranging cable
Schn.	Schnecken-	worm-
Schn.	Schnee	snow
schn.	schnell	fast; quick; rapid
Schn.	Schnitt	cut; section; intersection; bearing
Schn.Aufs.	Schneekenaufsatz	worm-gear sight (<i>artillery</i>)
Schn.Br.	Schnellbrücke	portable footbridge
Schn.Br.Zg.	Schnellbrückenzug	portable footbridge platoon <i>(combat engineers)</i>
Schnee.Btl.	Schneeschuhläuferbataillon	ski battalion
Schnee-K.	Schneeketten	snow chains; nonskid chains <i>(for motor vehicles)</i>
Schnefeu.	Schnellfeuer	rapid fire
Schnellbr.	Schnellbrücke	portable footbridge
Schnellf.	Schnellfeuer	rapid fire
Schnellf.Gesch.	Schnellfeuergeschütz	rapid-fire gun
Schnellf.Kan.	Schnellfeuerkanone	rapid-fire cannon
Schn.Sch.Patr.	Schneeschuhpatrouille	ski patrol
Schn.Sch.Sptr.	Schneeschuhspähtrupp	ski scout squad
schn.Verb.	schneller Verband	mobile task force <i>(of motorized, mechanized mixed troops)</i>
Schn.Z.	Schnellzug	express train
Sch.O.	Schiessstandordnung	rifle range regulations
Sch.P.	Scheitelpunkt	zenith of trajectory <i>(ballistics)</i>
Schp.	Schuppen	shed; hangar <i>(on maps)</i>
Sch.Pl.	Schiessplatz	firing range
Sch.Pl.J.	Schiessplatz Jüterbog	Jüterbog Firing Range
Sch.Pl.K.	Schiessplatz Kummersdorf	Kummersdorf Firing Range
Sch.Pl.Kdo.	Schiessplatzkommando	firing range command
Schpl.W.	Schiessplatzwache	firing range guard
Sch.Pol.	Schutzpolizei	police
schr.	schräg	oblique
Sehr.	Schrapnell	shrapnel
Sehr.	Schraube	screw; propeller
Sehr.	Schrot	small-shot; buckshot
Sehr.	Schrott	scrap metal
Seh.R.	Schützenregiment	rifle regiment
Seh.R.	Schützenreihe	file of riflemen
Sehr. A.	Schrapnell mit Aufschlag- zünder	shrapnel with percussion fuze

Schrapn.	Schrapnell	shrapnel
Schrbb.	Schraube	screw; propeller
Schrbbm.	Schraubenmutter	nut
Schr. Bz.	Schrapnell mit Brennzünder	shrapnel with time fuze
Seh. Rdl.	Schützenrudel	rifle squad in combat formation
Schr.Fl.	Schrotflinte	small-shot rifle; buckshot rifle; shotgun
Schr.Gew.	Schraubengewinde	thread (<i>mechanics</i>)
Sch.Rgt.	Schützenregiment	rifle regiment
Schrm.	Schirrmeister	supply sergeant
Sch.Rm.	Schutzraum	shelter (<i>air raid</i>)
Schrumb.u.Zgw.V.	Schirrmeister- und Zeughauswaffenmeistervorschrift	manual for supply sergeants and arsenal ordnance non-commissioned officers
Schr.St.	Schreibstube	orderly room; office
Sch.S.	Schulschiessen	practice fire
Sch.Std.	Scheibenstand	butts (<i>musketry</i>)
Sch. Tf.	Schusstafel	firing table; range table
Sch.Tr.	Schützentrupp	rifle squad
Schtz.	Schütze	rifleman
Schtz.	Schutz	protection; cover
Schtz.Sch.	Schutzschild	protective shield
Sch.U.	Schiessunteroffizier	marksmanship instructor (noncommissioned officer)
Schützh.	Schützenhaus	shooting lodge; club-house of a rifle-club (<i>on maps</i>)
Schultkl.	Schulterklappe	shoulder straps (<i>on uniforms of noncommissioned officers and privates</i>)
Schultst.	Schulterstück	officers' shoulder straps (<i>on uniforms of officers</i>)
Schupo.	Schutzpolizei	municipal police force
schussf.	schussfertig	ready to fire
Schussgeschw.	Schussgeschwindigkeit	velocity of fire; rate of fire
Schussl.	Schusslinie	gun-target line; line of sight-ing; line of aim; line of future position (<i>antiaircraft</i>)
Schuss/Min.	Schuss in der Minute	rounds per minute
Schussw.	Schusswaffe	firearm
Schussw.	Schussweite	range
SchusswG	Schusswaffengesetz	firearms law

SchussZ.....	Schusszahl.....	number of rounds
Schutzbr.....	Schutzbrille.....	goggles
Schutz Wg.....	Schutzwagen.....	protective wagon (<i>armored train</i>)
Seh.V.....	Schiessvorschrift.....	gunnery manual
Sch.v.f.Gew.....	Schiessvorschrift für Gewehr (Karabiner), leichtes Maschinen gewehr und Pistole, und Bestimmungen für das Werfen scharfer Handgranaten	gunnery manual for rifle (carbine), light machine gun and pistol, and regulations for the throwing of live hand grenades
Sch.v.s.M.G.....	Schiessvorschrift für das schwere Maschinengewehr	gunnery manual for the heavy machine gun
Sch.W.....	Scheinwerfer.....	searchlight; headlight
Schw.....	Schutzwache.....	protective guard
Schw.....	Schwaden.....	fumes; vapor
Schw.....	Schwadron.....	troop (<i>cavalry</i>); squadron
Schw.....	Schwanz.....	trail (<i>gun</i>); tail
Schw.....	Schwarm.....	swarm (6-7 airplanes, 2 flights)
schw.....	schwarz.....	black
Schw.....	Schwenkarm.....	rotating arm
Schw.....	Schwenkung.....	turn; turning movement; wheeling
schw.....	schwer.....	heavy
Schw.....	Schwimm.....	floating
Schw.....	Schwimmer.....	swimmer; float; ponton (<i>aviation</i>)
Schw.....	Schwinge.....	bird's wing (<i>collar insignia of the air force</i>)
Schwadr.....	Schwadron.....	cavalry troop; squadron (<i>aviation</i>)
schw.Art.....	schwere Artillerie.....	medium artillery
schw.Art.Abt.....	schwere Artillerieabteilung	medium artillery battalion
Schw.B.....	Schwebebahn.....	suspension railroad
schw.Besch.....	Schwerbeschädigter.....	seriously injured person
schw.Bomb.....	schweres Bombenflugzeug	heavy bomber
schw.Br.Mod.....	schweres Brückenmodell	heavy bridge model
schw.Btr.....	schwere Batterie.....	medium battery (<i>artillery</i>)
Schwad.....	Schwadron.....	cavalry troop; squadron (<i>aviation</i>)
Schw.D.....	Schwimmdock.....	floating dock

Schwd.Ch.....	Schwadronschef.....	troop commander (<i>cavalry</i>)
Schw.-Dock.....	Schwimmdock.....	floating dock
Schwefla.....	schweres Flachfeuer.....	heavy flat trajectory fire
Schwerb.....	Schwerbeschädigter.....	seriously injured person
Schwerg.....	Schwerge wicht.....	heavy weight; main stress; emphasis
schwerk r.....	schwerkrank.....	seriously ill
Sch.Wf.....	Scheinwerfer.....	searchlight; headlight
Schwf.Ger.....	Scheinwerfergerät.....	searchlight equipment
Schw.Fhr.....	Scheinwerferführer.....	searchlight commander
schw.Fu-Sta.(Kr.)	schwere Funkstation auf Kraftwagen	heavy radio station on truck
Sch.WG.....	Gesetz über Schusswaffen-Munition	law concerning firearms and ammunition
Schwg.Dpfr.....	Schwingungsdämpfer.....	vibration damper (<i>aviation</i>)
Schwg.R.....	Schwungrad.....	flywheel
Schw.K.....	Schwarmkeil.....	wedge formation (<i>aviation</i>)
schw.Kp.....	schwere Kompanie.....	heavy weapons company
schw.Kpfw.....	schwerer Kampfwagen.....	heavy tank
Schwöl-Mot.....	Schwerölmotor.....	heavy oil engine (<i>aviation</i>)
Schwp.....	Schwerpunkt.....	strong point (<i>tactics</i>); center of gravity
Schwpv.....	Schwarzpulver.....	black powder
schw.v.....	schwer verwundet.....	seriously wounded
Schw.W.....	Schwarmwinkel.....	wedge formation (<i>aviation</i>)
Schw.W.....	Schwesterwaffe.....	related branches (<i>of the armed forces</i>)
schw.Wff.....	schwere Waffen.....	heavy weapons
Sehz.....	Schanzzeng.....	entrenching tools
Sch.Zg.....	Scheinwerferzug.....	searchlight platoon
Sch.Zg.....	Schützenzug.....	rifle platoon
Sehz.Wg.....	Schanzezeugwagen.....	entrenching-tools wagon
SD.....	Seitendeckung.....	flank guard; flank security
S.D.....	Sicherungsdienst.....	security service
sd.....	sonder.....	special
sd.....	süddeutsch.....	South German
Sd.....	Sund.....	sound; arm of the sea
SDeckg.....	Seitendeckung.....	flank guard; flank security
sdl.....	südlich.....	southern; southward
sdr.....	sonder.....	special
Sdr.Gesch.....	Sondergeschoss.....	special projectile
Sdr.Kdo.....	Sonderkommando.....	special command; separate command
SdS.....	Sandsack.....	sandbag

S.d.S-----	Soll der Sanitätsausrüs-	requisition of medical sup-
	tungen-----	plies
Seefl-----	Seeflieger-----	naval flier
Seeflgz-----	Seeflugzeug-----	seaplane; hydroplane
Seegef-----	Seegefecht-----	naval engagement; fleet ac-
		tion; sea battle
Seek-----	Seekarte-----	sea chart; hydrographic
		chart
seekl-----	seeklar-----	ready to sail
SeelA-----	Seelenachse-----	axis of the bore (<i>artillery</i>)
Seeobsdienst-----	Seeeobachtungsdienst-----	international nautical weath-
		er service
seew-----	seewärts-----	seaward
Seg-----	Segel-----	sail
Seg.Flgz-----	Segelflugzeug-----	glider
Sehr-----	Sehrohr-----	periscope (<i>submarine, tank</i>);
		telescope
Seit-----	Seiten-----	flank
Seit.Abw-----	Seitenabweichung-----	drift; deflection error; lateral
		deviation
Seit.D-----	Seitendeckung-----	flank guard; flank security
Seit.Fl-----	Seitenflosse-----	vertical fin (<i>aviation</i>)
Seit.Gew-----	Seitengewehr-----	bayonet; side arm
Seit.M-----	Seitenmarsch-----	flank march
Seit.Sch-----	Seitenschutz-----	flank protection; flank se-
		curity
Seit.Sich-----	Seitensicherung-----	flank protection
seitw-----	seitwärts-----	sideways
Sek-----	Sekunde-----	second
/Sek-----	in der Sekunde-----	per second
sekr-----	sekret-----	secret
Sekr-----	Sekretär-----	secretary
Sekt-----	Sektion-----	section
Sekt-----	Sektor-----	sector
S.E.L-----	Selbstlade-Einstecklauf-----	subcaliber barrel for auto-
		matic weapon
Selb-----	Selbst-----	self-; automatic
selbst-----	selbständig-----	independent
Selbstf.L-----	Selbstfahrlafette-----	self-propelled artillery mount
Selbst-St-----	Selbststeuerung-----	automatic control (<i>aviation</i>)
selbst.Verb-----	selbständiger Verband-----	independent unit
Send-----	Sender-----	sender; transmitter (<i>radio</i>)
Send-----	Sendung-----	transmission; broadcasting;
		shipment

Send.Anl.	Sendeanlage	transmitting station
Send.St.	Sendestation	transmitting station; sending station; broadcasting station
senkr.	senkrecht	vertical
sessh.	sesshaft	persistent (<i>gas</i>)
Sessh.	Sesshaftigkeit	persistence (<i>of a gas</i>)
Sext.	Sextant	sextant
S.F.	Scherenfernrohr	battery commander's telescope
S.-F.	Sonnenfinsternis	solar eclipse
s.F.H.	schwere Feldhaubitze	medium field howitzer
s.F.H.M.W.	Munitionswagen der schweren Feldhaubitze	ammunition wagon for the medium field howitzer
S.F.K.	Schnellfeuerkanone	rapid-fire cannon
Sfl.	Segelflieger	glider
Sfl.	Selbstfahrlafette	self-propelled mount
Sflg.	Seeflieger	naval flier
Sflg.	Segelflug	glider flight; gliding
SflL	Segelfluglager	glider depot
SflÜ	Segelflugübungsgelände	drill ground for practice gliding
SFR	Schnellfrontzug mit Reisezugteil	express troop train with civilian section
S.F.St.	Scherenfernrohrstand	telescope mount
s.F.St.	schwere Funkstelle	large radio station
s.Fu.Ger.Kw	Gerätskraftwagen für schweres Funkgerät	heavy radio equipment truck
s.Fu.Ger.Wg	bespannter Gerätwagen für schweres Funkgerät	heavy radio equipment wagon (horse-drawn)
s.Fu.Kw	Kraftwagen für schweres Funkgerät	truck for heavy radio equipment
s.Fu.St.	schwere Funkstelle	large radio station
s.Fu.Wg	bespannter Wagen für schweres Funkgerät	wagon for heavy radio equipment (horse-drawn)
S.F.V.	Segelflugverein	glider club
s.F.Wg.	schwerer Feldwagen	heavy field wagon
SF-Zug	Schnellfrontzug	express troop train
S.-Gerät	Schutzgerät	protective equipment; defensive appliances
S-Gesch.	Spitzgeschoss	pointed bullet
SGew.	Seitengewehr	bayonet; sidearms
Sg.Fl.	Segelflieger	glider

s.gl.....	schwer geländegängig.....	heavy cross-country
s.g.I.K.W.....	schwerer geländegängiger Lastkraftwagen.....	heavy cross-country motor truck
s.g.P.K.W.....	schwerer geländegängiger Personenkraftwagen.....	heavy cross-country personnel carrier
Sgr.....	Sandgrube.....	sandpit (<i>on maps</i>)
S.H.D.....	Sicherheits- und Hilfsdienste.....	air-raid protection auxiliary services
Si.....	Signalstation.....	signal station
Sich.....	Sicherheit.....	security; safety
sich.....	sichern.....	to secure; to protect; to put weapon at safety
Sich.Abt.....	Sicherungsabteilung.....	security detachment
Sich.B.....	Sicherheitsbeamter.....	security official
Sich.Best.....	Sicherheitsbestimmungen.....	safety regulations
Sich.D.....	Sicherheitsdienst.....	security service
Sich.Fl.....	Sicherungsflügel.....	safety catch (<i>weapons</i>)
Sich.H.....	Sicherungshebel.....	safety lever (<i>weapons</i>)
Sich.L.....	Sicherungslinie.....	outguard line of resistance
Sich.Massn.....	Sicherungsmassnahme.....	safety precaution; protective measure
Sich.Schl.....	Sicherungsschleier.....	safety screen
Sichtb.....	Sichtbarkeit.....	visibility
Sichterk.....	Sichterkundung.....	visual reconnaissance
Sich.Tr.....	Sicherheitstruppe.....	security troops
Sichtv.....	Sichtvermerk.....	visa
Sicht-Z.....	Sichtzeichen.....	ground signal; ground panel (<i>aviation</i>) visual signal
Sich.W.....	Sicherungswesen.....	security measures; safety measures
Sieg.....	Sieger.....	victor
siegr.....	siegreich.....	victorious
Sig.....	Signal.....	signal
s.I.G.....	schweres Infanteriegeschütz.....	heavy infantry gun
Sign.....	Signal.....	signal
Sign.....	Signatur.....	conventional sign (<i>map or troop symbol</i>)
Sign.H.....	Signalhorn.....	signal horn; siren
Sign.Mitt.....	Signalmittel.....	signal device
Sign.Off.....	Signaloffizier.....	signal officer
Sign.Rak.....	Signalrakete.....	signal rocket; flare
Signst.....	Signalstation.....	signal station

Sign.W.....	Signalwerfer.....	signal flare projector
Sig.Pers.....	Signalpersonal.....	signal personnel
Sig.Pist.....	Signalpistole.....	signal pistol
Sig.W.....	Signalwesen.....	signal system
silb.....	silbern.....	silver
S.In.....	Heeressanitätsinspektion	army medical inspectorate
s.Inf.Wff.....	schwere Infanteriewaffen	heavy infantry weapons
Sipo.....	Sicherheitspolizei.....	security police
Si.Spruech.....	Signalspruch.....	signal message
Sist.....	Sistierung.....	temporary arrest
SK.....	Sanitätskolonne.....	medical column
SK.....	Schnellfeuerkanone.....	rapid-fire cannon
Sk.....	Skizze.....	sketch; outline
S.K.....	Sonderkommando.....	special command: separate command
s.km.....	Reichweite eines Flugzeugs in Kilometern	range of a plane in kilometers
S.Kol.....	Sanitätskolonne.....	medical train
s.Kom.....	schwerer Kraftomnibus.....	heavy motor bus
S.Kp.....	Sanitätskompanie.....	medical company
Skr.....	Sekretär.....	secretary
S.L.....	Sanitätslager.....	medical depot
Sl.....	Sattel.....	saddle
SL.....	See- und Landflugzeug.....	amphibious plane
Slb.....	Silber.....	silver
Slg.....	Sammlung.....	collection
Slv.....	Salve.....	salvo (artillery); volley (rifle); broadside (navy)
S-M.....	Seemeile.....	sea mile; nautical mile; geographical mile; knot (1855 meters; 6080 feet)
sm.....	Sekundenmeter.....	meters per second
s.Mast-Kw.....	Mastkraftwagen für schweres Funkgerät auf Kraftwagen	antenna truck for heavy radio apparatus (motorized)
s.Mast-Wg.....	Mastwagen für bespanntes schweres Funkgerät	antenna wagon for heavy radio equipment (horse-drawn)
s Med.....	silberne Medaille.....	silver medal
s.MG.....	schweres Maschinengewehr	heavy machine gun
Sm/h.....	Seemeilen in der Stunde.....	nautical miles per hour; knots

S-Mine.....	Spreng- or Schrapnellmine	anti-personnel mine; "silent soldier"
S.M.K.....	schwere Munitionskolonne	heavy ammunition column
Smk.....	Spitzgeschoss mit Stahl- kern	pointed bullet with steel core
Sm K L-spur.....	Spitzgeschoss mit Stahl-kern und Leuchtspur	pointed bullet with steel core and tracer effect
Sm/Std.....	Seemeilen in der Stunde	knots per hour
S.M.Tr.....	Schallmesstrupp.....	sound-ranging section
S-Mun.....	scharfe Munition.....	live ammunition
s.Mun.Wg.02.....	schwerer Munitions-wagen Modell 1902	heavy ammunition wagon, model 1902
s.Mw.....	schwerer Minenwerfer	heavy mortar
SO.....	Signaloffizier.....	signal officer
SO.....	Südosten.....	southeast
so.....	südostwärts.....	southeastward; southeast- erly
Sock.Laf.....	Sockellafette.....	rotating-base mount
Söld.....	Söldner.....	hired soldier; mercenary
Söld.H.....	Söldnerheer.....	mercenary army
Söld.Tr.....	Söldnertruppe.....	mercenary troops
sof.....	sofort.....	immediately
Sof.....	Sofortsache.....	immediate action (<i>notice on documents</i>)
sog.....	sogenannt.....	so-called
sogl.....	sogleich.....	immediately; at once
sol.....	solange.....	so long as
Sold.....	Soldat.....	soldier
sold.....	soldatisch.....	soldierlike
Sold-B.....	Soldbuch.....	identification book and serv- ice record
Sold.Frdh.....	Soldatenfriedhof.....	soldiers' cemetery
Soldgr.....	Soldatengrab.....	soldiers' grave (<i>on maps</i>)
Sold.Hm.....	Soldatenheim.....	soldiers' home
Sold.Spr.....	Soldatensprache.....	soldiers' slang
Sold.St.....	Soldatenstand.....	military profession
Sold.Url.O.....	Soldatenurlaubsordnung.....	soldiers' leave regulations
Sollbest.....	Sollbestand.....	required strength
Somm.....	Sommer.....	summer
sond.....	sonder.....	special
Sond.Anh.....	Sonderanhänger.....	special trailer; extra car (<i>motor transport</i>)
Sond.Auftr.....	Sonderauftrag.....	special mission
Sond.-Ber.....	Sonderbericht.....	special report

Sond.Kl.	Sonderklasse	special class
Sond.Url.	Sonderurlaub	special leave
Sond.Zw.	Sonderzweck	special purpose
Sonnt.Url.	Sonntagsurlaub	Sunday leave
SOzO	Südost zu Ost.	southeast by east
S.P.	Signalposten	signal post; signal guard; signal sentry
Sp.	Späh-	scout-
sp.	spähen	to scout; to observe
Sp.	Späher	scout; observer
sp.	-spännig	drawn by animals
sp.	spät-	late
Sp.	Spalte	split; crack
Sp.	Spannung	tension; strain; stress; volt- age
Sp.	Sperre	barriade; blockade
Sp.	Sperr-	blocking; arresting
sp.	sperren	to block; to arrest
sp.	spezifisch	specific
Sp.	Spiegel	mirror; reflector
Sp.	Spiess	spit; pike; soldier's slang for master sergeant
Sp.	Spind	locker (<i>soldier's wardrobe</i>)
Sp.	Spinne	road junction
Sp.	Spion(age)	spy; espionage
sp.	spionieren	to spy
Sp.	Spital	hospital
Sp.	Spitzen-	head; point; advance
Sp.	Splitter-	splinter
Sp.	Sporn	trail spade; tail skid; spur (<i>artillery, aviation</i>)
Sp.	Spreng-	explosive
Sp.	Sprengpunkt	point of burst (<i>gunnery</i>)
Sp.	Spur	track; trail; scent
Sp.A.	Sportabzeichen	badge for achievement in sports
Span.-W.	Spannweite	wingspread; span
Span.R.	Spanische Reiter	cheval-de-frise (<i>wire entan-</i> <i>gements</i>)
Sp.D.	Spähdienst	scouting duty
Sperrf.	Sperrfeuer	barrage; barrage fire
Sperrh.	Sperrholz	plywood
Spez.	Spezialität	specialty
spez.Gew.	spezifisches Gewicht	specific gravity

Spez.Tr.....	Spezialtruppen.....	special troops
Spez.Verw.....	Spezialverwendung.....	special use
Sp.Flg.....	Spaltflügel.....	slotted wing
Sp.Flgz.....	Spezialflugzeug.....	special airplane
Sp.Flgz.....	Sportflugzeug.....	sport plane
Sp.Ft.....	Sperrfort.....	outer fort
spg.....	-spännig.....	drawn by animals
Spg.....	Spannung.....	span; voltage
Sp.Geb.....	Sperrgebiet.....	barred zone; blockaded zone
S P.Gesch.....	Spitzgeschoß mit Phosphor	pointed bullet with tracer effect
Sp.Gr.....	Sperrgrenze.....	boundary of blocked zone
Sp.Gr.....	Spitzengruppe.....	forward echelon
Sp.Gr.....	Sprenggranate.....	high-explosive shell
Spgr.m.K.....	Sprenggranatenzünder mit Klappensicherung	fuze with centrifugal safety device (high-explosive shell)
Sp-H.....	Sprengpunktthöhe.....	height of point of burst
Spion.....	Spionage.....	espionage
Spit.....	Spital.....	hospital
Spitz.....	Spitzen-.....	head; point; advance
Spitz.Komp.....	Spitzenkompanie.....	advance party
Sp.Kp.....	Spitzenkompanie.....	advance party
Sp.Kps.....	Sprengkapsel.....	detonating cap
Spl.Bo.....	Splitterbombe.....	fragmentation bomb; splinter bomb
Sp.Leist.....	Spitzenleistung.....	peak capacity; record
Spl.Gr.....	Splittergranate.....	fragmentation shell
Sp.M.....	Sperrmauer.....	blocking wall; rampart
Sp.Metalle.....	Sparmetalle.....	rare metals
Spr.....	Sperr-.....	blocking; mining (<i>naval</i>)
S.Pr.....	Spitzgeschoß mit Phosphor	pointed bullet with tracer effect
spr.....	spreizen.....	to spread; to straddle
Spr.....	Spreng-.....	explosive
spr.....	sprengen.....	to blast
Spr.B.....	Sprengbüchse.....	blasting charge
Spr.Bo.....	Sprengbombe.....	high-explosive bomb
Sp.Rd.....	Spornrad.....	rowel; spur wheel
Sprengm.....	Sprengmittel.....	explosive
Sprengm.....	Sprengmunition.....	explosive ammunition
Sprengst.....	Sprengstoff.....	explosive
Spr.Gr.....	Sprenggranate.....	high-explosive shell

Sprgr.m.K.....	Sprenggranate mit Klap-pensicherung	high-explosive shell with folding safety device
Spr.K.....	Sprengkörper.....	blasting charge; explosive charge
Spr.Kab.....	Sprengkabel.....	blasting ignition cable
Spr.Kdo.....	Sprengkommando.....	demolition party
Spr.Kpr.....	Sprengkörper.....	blasting charge; explosive charge
Spr.Kps.....	Sprengkapsel.....	detonating cap; primer cap
Spr.Kps.Zd.....	Sprengkapselzünder.....	detonator
Spr.Laf.....	Spreizlafette.....	split-trail carriage
Sprldg.....	Sprengladung.....	high explosive charge
Spr.Mitt.....	Sprengmittel.....	explosive
Spr.Mun.....	Sprengmunition.....	explosive ammunition
Spr.Mt.....	Sprengmunition.....	explosive ammunition
Spr.P.....	Sprengpunkt.....	point of burst
Spr.Patr.....	Sprengpatrone.....	blasting cartridge
Spr.Patr.....	Sprengpatrouille.....	demolition patrol
Spr.St.....	Sprechstelle.....	telephone extension; call station
Spr.St.....	Sprengstoff.....	explosive
Spr.St.....	Sprengstück.....	bomb splinter; shell fragment
Sp.Rtr.....	Spanische Reiter.....	cheval-de-frise (<i>wire entan-glements</i>)
Spr.V.....	Sprengvorschrift.....	technical manual on blasting
Sprzlaf.....	Spreizlafette.....	split-trail carriage
Spt.....	September.....	September
Sp.Tr.....	Spähtrupp.....	scout squad; patrol
S-Pulver.....	Pulver für scharfe Munition	powder for live ammunition
Sp.W.....	Spannweite.....	wing spread; span
Sp.Zg.....	Spielmannszug.....	fife and drum corps
s.Pz.Kpf.Wg.....	schwerer Panzerkampf-wagen	heavy tank
S.Pz.Sp.Wg.....	schwerer Panzerspähwa-gen	heavy armored scouting car; heavy armored reconnaiss-ance car
S.R.....	Schützenregiment.....	rifle regiment
S.R.....	Sehrohr.....	periscope; telescope
Ss.....	Sandsack.....	sandbag
S S.....	Scharfschütze.....	sharpshooter; marksman
S.S.....	Schutzstaffel der NSDAP	Elite Guard of the National Socialist Party

S S Brücke.....	schwere Schiffsbrücke.....	heavy ponton bridge
s S-Gesch.....	schweres Spitzgeschoss.....	heavy pointed bullet
S.Sich.....	Seitensicherung.....	flank protection
S.Sign.....	Schallsignal.....	sound signal
SS-Mann.....	Schutzstaffelmann.....	(SS) Elite Guard private
ss.MG.....	überschweres Maschinengewehr.....	superheavy (large caliber) machine gun
SSO.....	Südsüdost.....	south-southeast
S.S.P.....	Sammelsanitätspark.....	medical collecting depot
SS Pf.....	SS und Polizeiführer.....	SS (Elite Guard) and Police Commander
S.St.....	Sammelstelle.....	collecting point; salvage dump
sst.....	schrägstehend.....	diagonal
S.St.A.....	Schiffsstammabteilung.....	cadre (<i>naval</i>)
SSW.....	Südsüdwest.....	south-southwest
SS.Wagen.....	besonders schwerer Güterwagen.....	especially heavy freight car
ST.....	Schlüsseltrupp zur Bearbeitung von Funksprüchen.....	radiogram deciphering troop (<i>on sketches</i>)
S.T.....	schnelle Truppen.....	mobile troops
St.....	Stab.....	staff
st.....	ständig.....	permanent
St.....	Stärke.....	strength
St.....	Stafette.....	dispatch-radio; messenger relay service
St.....	Staffel.....	echelon; squadron (<i>aviation</i>); detachment; ammunition section
st.....	staffelförmig.....	echeloned
St.....	Stahl.....	steel
St.....	Stahlhelm.....	Steel Helmet (<i>organization of war veterans</i>)
St.....	Stall.....	stable (<i>on maps</i>)
St.....	Stamm.....	stem; cadre
St.....	Standarte.....	standard; regiment of Storm Troopers
St.....	Stapel.....	staple; dump
st.....	stark.....	strong
st.....	starr.....	rigid
St.....	Station.....	station; depot
St.....	Staudruck.....	dynamic pressure; impact pressure (<i>aviation</i>)

st.....	stehend.....	standing
st.....	steif.....	stiff; rigid
st.....	steigend.....	rising; climbing
st.....	stellen.....	to put; to place; to set
St.....	Stellung.....	position
St.....	Stellvertreter.....	deputy
St.....	Stempel.....	stamp
st.....	sterben.....	to die
St.....	Sternmotor.....	radial engine
St.....	Steuer.....	rudder; tax; helm controls <i>(aviation)</i>
st.....	steuern.....	to steer; to navigate; to pilot
St.....	Stoff.....	stuff; material
st.....	stoppen.....	to stop
St.....	Stoss.....	thrust
St.....	Straf-.....	punishment; sentence; pen- alty
St.....	Strasse.....	street
St.....	Stube.....	room
St.....	Stück.....	piece; part
St.....	Stütze.....	support
St.....	Stunde.....	hour
St.....	Sturm.....	storm; assault
St.....	Sturz.....	crash; dive; plunge
St.....	Stutzen.....	short rifle
Sta.....	Stabsarzt.....	captain (<i>Medical Corps</i>)
Sta.....	Standarte.....	standard; regiment of Storm Troopers
Sta.....	Station.....	station; railroad station
St.A.....	Stubenarrest.....	confinement to quarters
Staatsb.....	Staatsbahn.....	federal railway
Stabsw.....	Stabswache.....	headquarters company
St.Abw.....	Sturmabwehr.....	defense against assault
Stä.....	Stärke.....	strength
Stä.Nehw.....	Stärkenachweisung.....	statement of actual strength
Staff.....	Staffel.....	echelon; squadron (<i>aviation</i>); detachment; ammunition section
St.Afü.....	Stab des Artillerieführers.....	staff of the (divisional) artil- lery commander
StAG.....	Sturmabwehrgeschütz.....	anti-assault gun
Stahlw.....	Stahlwerk.....	steel works
St.Al.....	stiller Alarm.....	silent alarm

Stalag-----	Standlager-----	prisoner-of-war camp for enlisted men
Stamm B-----	Stammbataillon-----	cadre battalion
Stammbttr-----	Stammbatterie-----	cadre battery
Stamml-----	Stammliste-----	muster roll; cadre list
Stammr-----	Stammrolle-----	register of recruits; name roll (<i>of a formation</i>)
Stand-----	Standarte-----	standard; regiment of Storm Troopers
Stand.F-----	Standartenführer-----	(SA) regimental leader, Storm Troops (<i>equivalent U. S. rank: colonel</i>) (SS) regimental commander, Elite Guard (<i>equivalent U. S. rank: colonel</i>)
Stand.Ger-----	Standgericht-----	court martial
Standorta-----	Standortarzt-----	garrison medical officer
Standortlaz-----	Standortlazarett-----	garrison hospital
Standr-----	Standrecht-----	martial law
standr-----	standrechtlich-----	by martial law
St.Angeh-----	Staatsangehöriger-----	citizen; subject of a state
St.Angeh-----	Staatsangehörigkeit-----	citizenship; nationality
Stap-----	Stapel-----	staple; dump
Stapellg-----	Stapellegung-----	laying of the keel
St.Apoth-----	Stabsapotheke-----	captain (<i>Pharmacy</i>)
St.Art-----	Stellungsartillerie-----	artillery in permanent emplacements
StaStr-----	Starkstrom-----	high voltage
St.B-----	Stammbatterie-----	cadre battery
stB-----	stenographischer Bericht	shorthand report
Stb.Ä-----	Stubenältester-----	man in charge of barracks room
St.Batt-----	Stabsbatterie-----	headquarters battery
St.Bef-----	Stabsbefehl-----	administrative order; headquarters order
Stbr-----	Steinbruch-----	quarry
Stbs-----	Stabs-----	staff; headquarters
Stbstr-----	Stabstrompeter-----	leader of trumpeter-corps (<i>cavalry</i>)
StbsW-----	Stabswache-----	headquarters company
St.Ch-----	Stabschef-----	(SA) Chief of Staff, Storm Troops (<i>equivalent U. S. rank: general</i>)

Stek	Stück	piece; part
Std.	Stunde	hour
/Std.	in der Stunde	per hour
stdg	ständig	permanent
Std./Geschw.	Stundengeschwindigkeit	speed per hour
Stdkm.	Stundenkilometer	kilometers per hour
Std.L	Standlinie	radio base line (<i>air navigation</i>)
stdl	stündlich	hourly
Stdort	Standort	garrison; station
Stdort-Vet.	Standortveterinär	garrison veterinary officer
St.Dr	Stacheldraht	barbed wire
Std/sm	Seemeilen in der Stunde	nautical miles per hour
St.D.V	Standortdienstvorschrift	manual on garrison duty
steh.H	stehendes Heer	standing army
Steig	Steigerung	increase; augmentation
Steig	Steigung	gradient; ascent; rise; pitch (aviation); incline
Steigb	Steigbügel	stirrup
Steigg	Steiggeschwindigkeit	climbing speed; rate of climb (aviation)
Steilf	Steilfeuer	high-angle fire
Steilf.Gesch	Steilfeuergeschütz	high-angle gun
Steilh	Steilhang	steep bank; precipice
Steinbr	Steinbruch	quarry
St.Eis	Steigeisen	climbing iron
Stell	Stellung	position; emplacement; line; setting; station; post; rank; attitude
Stell.Div	Stellungsdivision	front-line division; division in line
Stell.Kr	Stellungskrieg	war of position
Stellv	Stellvertreter	deputy
stellv.K.A.	stellvertretender Korps- arzt	deputy corps area surgeon
St.Ent	Sturmentfernung	assault distance
Sterbl.Z	Sterblichkeitsziffer	mortality rate
St.F	Staffelführer	squadron leader (aviation officer)
St.F	Störungsfeuer	harassing fire (artillery); strafing
Stffstb	Staffelstab	divisional train command
Stfl	Stabsflagge	staff flag

stfr-----	sturmfrei-----	unassailable (well-fortified against surprise attack)
St.Fu.St-----	Standortfunkstelle-----	garrison radio station
Stg-----	Stahlring-----	ring of steel
stg-----	steigend-----	climbing; rising
Stg-----	Stellung-----	position; emplacement; line; setting; station; post; rank; attitude
Stg.Aufs-----	Stangenaufsatz-----	tangent sight; bar sight
St.G.B-----	Strafgesetzbuch-----	penal code
St.Gefr-----	Stabsgefreiter-----	(corresponds roughly to U. S. <i>acting corporal</i>)
St.Gr-----	Standesgrade-----	grade
Stg.Vis-----	Stangenvisier-----	tangent sight; bar sight
Sthg-----	Stielhandgranate-----	stick hand grenade; "potato masher"
Stichpr-----	Stichprobe-----	spot check; sample at ran- dom
Stickst-----	Stickstoff-----	nitrogen
Stielhgr-----	Stielhandgranate-----	stick hand grenade; "potato masher"
ST K-----	schnelle Kavallerietrup- pen	mobile troops (<i>cavalry</i>)
St.K-----	Staffelkeil-----	squadron wedge (<i>aviation</i>)
St.K-----	Strassenkommandantur	road traffic control head- quarters
St.K-----	Streitkräfte-----	combat forces
Stkm-----	Stundenkilometer-----	kilometers per hour
St.Kn-----	Steuerknüppel-----	joy stick (<i>airplane</i>); control column
St.Kol-----	Staffelkolonne-----	squadron column (<i>aviation</i>)
St.Kol-----	Sturmkolonne-----	assault echelon
St.Kp-----	Stabskompanie-----	headquarters company
St.Kpf-----	Stellungskampf-----	position warfare
St.Kr-----	Stellungskrieg-----	war of position
Stllv-----	Stellvertreter-----	deputy
St.Ltg-----	Stammleitung-----	trunk line (<i>communications</i>)
Stm-----	Sturmmann-----	(SA) Storm Trooper (<i>equiva- lent U. S. rank: private first class</i>); (SS) Elite Guard- man (<i>private first class</i>)
St.N-----	Stärkenachweisung-----	statement of actual strength
StO-----	Stabsoffizier-----	staff officer; field officer

St.O-----	Standort-----	garrison; station
St.O.Ä-----	Standortältester-----	garrison commander
StOArt-----	Stabsoffizier der Artillerie-----	staff officer for artillery
Stofahr-----	Stabsoffizier der Fahr- truppen-----	staff officer for horsedrawn supply troops
Stoffgl-----	Stoffgliederung-----	classification
St.Offz-----	Stabsoffizier-----	staff officer; field officer
Stokraft-----	Stabsoffizier der Kraft- fahrtruppen-----	staff officer for motor trans- port troops,
St.O.Laz-----	Standortlazarett-----	garrison hospital
Stona-----	Stabsoffizier der Nach- richtentruppen-----	staff officer for signal troops
St.O.Pf-----	Standortpfarrer-----	garrison chaplain
St.O.Pi-----	Stabsoffizier der Pioniere-----	staff officer for combat en- gineers
St.O.V-----	Standortverwaltung-----	garrison administration
St.Oz-----	Stiller Ozean-----	Pacific Ocean
St.P-----	Stützpunkt-----	strong point; base ¹
st.Patr-----	stehende Patrouille-----	fixed patrol
St.Pers-----	Stammpersonal-----	cadre
St.Pl-----	Stapelplatz-----	dump; depot
Stpl-----	Stempel-----	stamp
St.PS-----	Steuerpferdestärken-----	taxable horse power (<i>motor vehicles</i>)
St.P.W-----	Stabspackwagen-----	headquarters baggage-wagon
ST Pz-----	schnelle Panzertruppen---	mobile troops (panzer)
St.Q-----	Stabsquartier-----	headquarters
St.R-----	Stammrolle-----	register of recruits; nominal roll (<i>of a formation</i>)
Str-----	Steuer-----	rudder; tax; helm controls (aviation)
str-----	strafen-----	to punish
Str-----	Strand-----	shore; beach; coast
Str-----	Strasse-----	street
str-----	strategisch-----	strategic
Str-----	Strebe-----	stay; brace; strut; support (airplane construction)
Str-----	Streife-----	party; patrol; raiding
Str-----	Streifen-----	band; strip; sector; lane
str-----	streitbar-----	fit for fighting; warlike; val- iant
Str-----	Streitkräfte-----	fighting forces

¹ For a comprehensive definition and discussion of *Stützpunkt*, see MIS *Special Series*, No. 5, "The Development of German Defensive Tactics in Cyrenaica—1941," p. 3.

str-----	streng-----	severe; strict; stern; harsh
str-----	streuen-----	search and traverse
Str-----	Strom-----	current; stream; river
Str.A-----	Strafanstalt-----	prison; jail; penitentiary
Straf.Anst-----	Strafanstalt-----	prison; jail; penitentiary (<i>on maps</i>)
Strassb-----	Strassenbahn-----	street car
Strat-----	Stratosphäre-----	stratosphere
strat.B-----	strategische (Eisen-) Bahn	strategic railroad
Strat.Ball-----	Stratosphärenballon	stratosphere balloon
Strat.Flgz-----	Stratosphärenflugzeug	stratosphere plane
strat.L-----	strategische Linie-----	strategic line
strat.P-----	strategischer Punkt-----	strategic point
strat.Pl-----	strategischer Plan-----	strategic plan
strat.Z-----	strategisches Ziel-----	strategic objective
Str.-B-----	Strassenbahn-----	street car
Str.B-----	Strassenbau-----	road construction
StrBef-----	Strafbefehl-----	sentence (<i>by lower court</i>)
StrBesch-----	Strafbescheid-----	sentence (<i>by government department</i>)
Str.B.Kp-----	Strassenbaukompanie	road construction company
Strd-----	Strand-----	coast
Strd.Bttr-----	Strandbatterie-----	shore battery (<i>coast artillery</i>)
Streuf-----	Streufeuер-----	combined traversing and searching fire (<i>artillery</i>)
Str.F-----	Streufeuер-----	combined traversing and searching fire (<i>artillery</i>)
strf-----	sturmreif-----	softened up for assault
Strg-----	Streuung-----	dispersion (<i>ballistics</i>)
St.Riem-----	Sturmriemen-----	chin strap (<i>of steel helmet</i>)
Str.Korps-----	Streifkorps-----	raiding force; combined unit for patrolling duties
Str.Kr-----	Strassenkreuzung-----	street intersection; crossroads
Str.Kr-----	Streitkräfte-----	fighting forces
Str.N-----	Strassennetz-----	road network; road system
Str.P.O-----	Strafprozessordnung-----	criminal code
Str.Pzkw-----	Strassenpanzerkraft-	armored scout car
	wagen	
Str.Pzkw.Kp-----	Strassenpanzerkraft-	armored scout-car company
	wagenkompanie	
Str.Pzkw.Zg-----	Strassenpanzerkraft-	armored scout-car platoon
	wagenzug	
StrR-----	Strafrecht-----	penal law

Str.Sp.....	Strassenspinne.....	road junction
Str.Spr.....	Strassensperre.....	barricade
Str.T.....	Streckenzugtafel.....	traverse table (<i>gunnery</i>)
Str.V.....	Strafvollstreckung.....	execution of sentence
ST Sch.....	schnelle Schützentruppen.....	mobile troops (<i>infantry</i>)
St.Schl.....	Stellungsschlacht.....	position warfare
st.Sptr.....	stehender Spähtrupp.....	fixed scout squad
St.St.....	Staffelstab.....	divisional train command
St.Stellg.....	Sturmstellung.....	assault position
St.Str.....	Starkstrom.....	high voltage
St.Tr.....	Stosstrupp.....	shock detachment; assault detachment
St.Trt.....	Stammtruppenteil.....	cadre unit
St.U.....	Stellungsunterschied.....	perpendicular from base piece—aiming circle—target line (<i>artillery</i>)
St.U.....	Stoppuhr.....	stop watch
Stub.A.....	Stubenarrest.....	confinement to quarters
Stub.Ä.....	Stubenältester.....	man in charge of barracks room
Stubaf.....	Sturmbannführer.....	(SA) battalion leader, Storm Troops (<i>equivalent U. S. rank: major</i>); (SS) battalion commander, Elite Guard (<i>equivalent U. S. rank: major</i>)
Stützp.....	Stützpunkt.....	strong point; base (<i>see note, p. 183</i>)
Stuf.....	Sturmführer.....	(SA) company leader, Storm Troops (<i>equivalent U. S. rank: 1st lieutenant</i>)
Stu.Gesch.....	Sturmgeschütz.....	assault gun
Stu.H.....	Sturmhaubitze.....	assault howitzer
Stuka.....	Sturzkampfflugzeug.....	dive bomber
Sturmhpft.....	Sturmhauptführer.....	(SA) chief company-leader, Storm Troops (<i>equivalent U. S. rank: captain</i>)
Sturminf.....	Sturminfanterie.....	shock infantry; assault infantry
StV.....	Stabsveterinär.....	captain (<i>Veterinary Corps</i>)
Stv.....	Stellvertreter.....	deputy
St.V.O.....	Strassenverkehrsordnung.....	traffic regulations
St.V.Z.O.....	Strassenverkehrszulassungs- ordnung	ordinance for the operation of motor vehicles

Stw.....	Stabswache.....	headquarters company
St. W.....	Staffelwinkel.....	open squadron angle (<i>aviation</i>)
St. W.....	Stallwache.....	stable guard
St. W.....	Stellungswechsel.....	shift of position; change of position
St.Z.....	Stabszahlmeister.....	civilian official of the Army Finance Department with equivalent rank of captain
Stzbomb.....	Sturzbomber.....	dive bomber
St.Zm.....	Stabszahlmeister.....	civilian official of the Army Finance Department with equivalent rank of captain
St.Zt.....	Steigzeit.....	time of climb
s.u.....	siehe unten.....	see below
S.U.....	Sonnenuntergang.....	sunset
subm.....	submarin.....	submarine
südd.....	süddeutsch.....	South German
südl.....	südlich.....	southern
südl.Br.....	südliche Breite.....	southern latitude
südw.....	südwärts.....	southward
Südw.....	Südwesten.....	southwest
S.u.E.-Gerät.....	Sende- und Empfangsgerät	transmitting and receiving apparatus
S.V.....	Selbstverwaltung.....	autonomy
s.v.a.....	soviel als.....	as much as
S.Verst.....	Selbstverstümmelung.....	self-mutilation
SVG.....	Soldatenversicherungsge- setz	soldiers' insurance law
s.v.w.....	soviel wie.....	as much as
S.W.....	Scheinwerfer.....	searchlight; headlight
S.W.....	Scheinwerferzug.....	searchlight platoon
S.W.....	Schmiedewagen.....	forge wagon
SW.....	Südwest.....	southwest
sw.....	südwestlich.....	southwestern
S.W.Abt.....	Scheinwerferabteilung.....	searchlight detachment
S-Wagen.....	Güterwagen.....	2-axle freight car with iron side-supporting-bars, detachable wall, suitable for carrying rails
s.W.G.....	schweres Werfergerät.....	heavy mortar equipment
s.w.u.....	siehe weiter unten.....	see further down
S.W.Zg.....	Scheinwerferzug.....	searchlight platoon

SWz S-----	Südwest zu Süd-----	southwest by south
SWz W-----	Südwest zu West-----	southwest by west
SZ-----	Schnellzug-----	express train
S.Z-----	Selbstzerleger-----	self-destruction charge (<i>projectiles</i>)
Sz-----	Sitzzahl-----	seating capacity (<i>aviation</i>)
SZ-----	Spielmannszug-----	fife and drum corps
S-Zerl-----	Selbstzerleger-----	self-destruction charge (<i>projectiles</i>)
S.Zg-----	Sekundenzeiger-----	second hand (<i>timepiece</i>)

T

T-----		air base (<i>conventional sign in double circle</i>)
T-----	Güterwagen mit Selbst-ladeeinrichtung-----	freight car with self-loading installation
T-----	Täuschung-----	deception; fraud; illusion
T-----	Tag-----	day
T-----	Tagesbefehl-----	order of the day
T-----	Tank-----	tank
T-----	Tapferkeits - Medaille; Tapferkeitsorden-----	medal or decoration for valor
T-----	Tasche-----	pocket
T-----	Technik-----	technique; technology
T-----	Techniker-----	technician
t-----	technisch-----	technical
T-----	Teil-----	part; element; component; piece
T-----	Teilring-----	graduated ring; azimuth drum; micrometer ring; dial
T-----	Telefon-----	telephone
T-----	Telegraf-----	telegraph
t-----	telegrafisch-----	telegraphic
T-----	Temperatur-----	temperature
T-----	Tender-----	tender (<i>boat or train</i>)
T-----	Termin-----	term; date; hearing (<i>law</i>)
t-----	tief-----	deep; low
T-----	Tiefdecker-----	low-wing monoplane
T-----	Titel-----	title
t-----	Tonne-----	metric ton (<i>2,205 pounds</i>)
T-----	Topograf-----	topographer
T-----	Topographie; topographisch-----	topography; topographic

T-----	Torpedo-----	torpedo
T-----	Torpedoboot-----	torpedo boat
T-----	Torpedoflugzeug-----	torpedo plane
T-----	Touren-----	revolutions
T-----	Tross-----	train
T-----	Transport-----	transport; conveyance
T-----	Treffpunkt-----	point of impact (<i>ballistics</i>)
T-----	Treib-----	propelling; driving
T-----	Trieb-----	driving
T-----	Triebwagen-----	self-propelled railroad car
T-----	Trupp-----	party; detail; troop
T-----	Truppendifst-----	duty with troops
T-----	Truppengerät-----	troop equipment
T-----	Turbine-----	turbine
T-----	Turm-----	tower (<i>on maps</i>); turret
T.A-----	Lufttechnische Akademie	Technical Aeronautic Academy (<i>insignia on shoulder straps</i>)
Ta-----	Tank-----	tank
Ta-----	Tarnung-----	camouflage
Tab-----	Tabelle-----	table; list
tägl.	täglich-----	daily
Täusch-----	Täuschung-----	deception; fraud; illusion
Taf-----	Tafel-----	table; chart; index; diagram
Tag-----	Tag-----	day
Tageg-----	Tagegeld-----	daily allowance
Tag-P-----	Tagposten-----	day post
Tak-----	Tankabwehrkanone-----	antitank gun
Tak-Kp-----	Tak-Kompanie-----	antitank company
Takt-----	Taktik-----	tactics
Takt.L-----	Taktiklehrer-----	teacher of tactics
takt.I-----	taktische Lage-----	tactical situation
takt.Üb.R-----	taktische Übungsreise-----	tactical route march
takt.Üb.R-----	taktische Übungsritt-----	tactical practice ride
Tak-Zg-----	Takzug-----	antitank platoon
Tals-----	Talsohle-----	bottom of valley
Talsp-----	Talsperre-----	dam
Talsp.-S-----	Talsperrensee-----	lake formed by dam (<i>on maps</i>)
Ta.M-----	Tarnmittel-----	camouflage material
Ta.N-----	Tarnnetz-----	camouflage net
Tarn-----	Tarnung-----	camouflage
Tasch-----	Tasche-----	pocket

Tasch.M.	Taschenmunition	small arms ammunition in pouches
Taus.	Tausend	thousand
T.B.	Tuberkulose	tuberculosis
Tb.	Turbine	turbine
T.-Bed.	Tagesbedarf	daily requirements
T.B.F.	Turmbeobachtungsfernrohr	turret observation telescope
T.Br.	Tankbrigade	tank brigade
teh.	technisch	technical
T.D.	Tiefdecker	low-wing monoplane
tdf.	tropendienstfähig	fit for service in the tropics (<i>Africa</i>)
T.D.F.	Tropendienstfähigkeit	availability for tropical service
Tdr.	Tender	tender (<i>boat or train</i>)
t.E.	taktische Einheit	tactical unit
t.E.Ball.Zug	technischer Ersatzballon-zug	technical replacement training balloon platoon
Techn.	Technik	technique; technology
Techn.Insp.	Technischer Inspektor	technical inspector
Techn.Nh.	Technische Nothilfe	Technical Emergency Service
Techn.Ob.Insp.	Technischer Oberinspektor	chief technical inspector
Techn.Offz.	Technischer Offizier	technical officer
techn.Schwdr.	technische Schwadron	technical troop (<i>cavalry</i>)
techn.Tr.	technische Truppen	technical troops
Teilg.	Teilung	division; separation
Teilm.	Teilmantel	semi-jacketed (<i>bullet</i>)
Teiln.	Teilnehmer	participant
teilw.	teilweise	partial; in part; partly
Teilz.	Teilzahlung	part-payment
T.-Finn.	Tageseinnahme	receipts of the day
Tel.	Telefon	telephone
Tel.	Telegraf	telegraph
tel.	telegrafisch	telegraphic
Tel.	Telegramm	telegram
TelA.	Telegrafenamt	telegraph office
Tel.Insp.	Telegrafeninspektor	telegraph inspector
Tel.Kp.	Telegrafenkompanie	telegraph company
Tel-Ob-Bauf.	Telegrafen-Oberbauführer	telegraph construction squad engineer

Tel. St.....	Telegrafenstation.....	telephone station
Tel.Vt.....	Telegrafenverwaltung.....	telephone administration
Temp.....	Temperatur.....	temperature
Tend.....	Tendenz.....	tendency
Tend.....	Tender.....	tender (<i>boat or train</i>)
Teno.....	Technische Nothilfe.....	Technical Emergency Service
Term.....	Termin.....	term; date; hearing (<i>law</i>)
Terr.....	Terrasse.....	terrace
Terr.....	Territorium.....	territory
Terr.Gl.....	territoriale Gliederung.....	territorial organization
TF.....	Telefunken.....	trade name of German wireless-telegraph company
tf.....	tief.....	deep; low
T.F.....	Tiefenfeuer.....	searching fire
TF.....	Tragtierführer.....	pack animal leader
T.F.....	Transportführer.....	officer in charge of a military transport
T.F.....	Truppenführer.....	commander of a task force
T.F.....	Truppenführung.....	tactical command; leadership
TF.....	Truppführer.....	troop leader
T-Falle.....	Tankfalle.....	tank trap
T.f.d.Gstb.....	Taschenbuch für den Generalstabsoffizier.....	pocket manual for the general staff officer
T-Flugzeug.....	Torpedoflugzeug.....	torpedo plane
T-Fluwa.....	Tagflugwache.....	daylight spotting post
Tg.....	Tag.....	day
Tg.B.....	Tagbomber.....	daylight bomber
Tg.Bef.....	Tagesbefehl.....	order of the day
Tg.Bo.....	Tagbomber.....	daylight bomber
tgl.....	täglich.....	daily
Tg.M.....	Tagmarsch; Tagesmarsch.....	day march; day's march
Tgr.....	Telegrafie.....	telegraph
Tgt.....	Tragtier.....	pack animal
T.H.....	Technische Nothilfe.....	Technical Emergency Service
Th.....	Theodolit.....	theodolite
Th.....	Theorie.....	theory
T.H.....	Turmhaubitze.....	howitzer in turret
Therm.....	Thermometer.....	thermometer
Thür.....	Thüringen.....	Thuringia
Tief.....	Tiefen.....	depth
Tiefangr.....	Tiefangriff.....	low-flying attack

Tiefd.	Tiefdecker	low-wing monoplane
Tief.Gl.	Tiefgliederung	distribution in depth
Tief.St.	Tiefenstaffelung	echelonment in depth
Tief.Z.	Tiefenzone	defensive zone
Tilg.	Tilgung	extermination; eradication
Tit.	Titel	title
T.I.W.	Train - Instandsetzungs-Werkstatt	train-repair workshop
Tk.	Tank	tank
TK	Turmkanone	gun in turret
Tkst.	Tankstelle	filling station; gas station
TL	Taschenlampe	flashlight
Tl.	Teil	part; element; component; piece
T.L.	Torpedolaboratorium	torpedo laboratory (<i>Kiel</i>)
T.L.	Truppenlehrer	military instructor
TLBlatt	Taschenlampenbatterie	flashlight battery
Tlbn.	Taschenlampenbatterien	flashlight batteries
Tln.	Taschenlampen	flashlights
Tln.	Teilnehmer	participant
TM	Tapferkeitsmedaille	medal for valor
tm	teilmotorisiert	partly motorized
TM	Torpedomechaniker	torpedo mechanic
T/Min.	Touren in der Minute	revolutions per minute
T-Mine	Tellermine	flat percussion-type antitank mine
tmot.	teilmotorisiert	partly motorized
T-Mun.	Tank-Munition	tank ammunition
T.N.	Technische Nothilfe	Technical Emergency Service
T.N.A.	Truppennachrichten-abteilung	signal communications battalion
T.N.V.	Truppennachrichten-verband	signal communications unit
T.O.	Technischer Offizier	technical officer
T.O.	Teerofen	tar works (<i>on maps</i>)
To.	Tonne	ton (<i>1000 kilograms or about 2205 pounds avoirdupois</i>)
TO	Transportoffizier	transport officer
TOBF	Telegrafen-Oberbauführer	telegraph construction squad engineer
Tonn.	Tonnage	tonnage
Top.	Topograph	topographer

Top	Topographie; topographisch	topography; topographical
Torn	Tornister	pack; knapsack
Torn.Fu.Ger	Tornisterfunkgerät	portable radio set
Torn.Fu.Tr	Tornisterfunktrupp	portable radio detachment
Torp	Torpedo	torpedo
Torp.Flz	Torpedoflugzeug	torpedo plane
Torp.Lab	Torpedolaboratorium	torpedo laboratory (<i>Kiel</i>)
Torp.Mot.Bt	Torpedomotorboot	torpedo motor boat
tot	total	total; complete
Tot	Toter	dead person
tot.Kr	totaler Krieg	total war
tot.Mob	totale Mobilmachung	total mobilization
tot.P	toter Punkt	dead center; dead point
Tot-V	Totalverlust	total loss
tot.W	toter Winkel	dead angle
Tp	Torpedo	torpedo
t.P	trigonometrischer Punkt	trigonometrical point (<i>on maps</i>)
tp	tropenfest	heat-resisting
Tp	Tropenmunition	tropical ammunition
T.p.M	Teile pro Million	parts per million
T.p.Min	Touren in der Minute	revolutions per minute
Tpp	Trupp	troop; party; detail
T.R	Tankregiment	tank regiment
Tr	Trab; Traber	trot; trotter
Tr	Träger	carrier; prop; girder (<i>aviation</i>)
tr	tragbar	portable
Tr	Train	train
Tr	Traktor	tractor
Tr	Transformator	transformer
Tr	Transport	transport; conveyance
tr	treffen	to hit (<i>gunnery</i>); to meet
Tr	Treffer	hit (<i>gunnery</i>)
Tr	Treib-	propelling; driving
Tr	Treibladung	propellant charge
Tr	Trennschnitt	cross section; chamber (<i>explosive</i>)
Tr	Trennung	division; dividing
Tr	Tross	supply train; field train
Tr	Trupp	party; detail; troop
Träg	Träger	carrier; prop; girder (<i>aviation</i>)

Tragf.	Tragfähigkeit	carrying capacity
Tragfl.	Tragflügel	wing (<i>aviation</i>)
Tragschr.	Tragschrauber	gyroplane; autogyro
Tragt.	Tragtier	pack animal
Tragw.	Tragweite	range; significance; bearings
train	trainieren	to train
Traj.	Trajekt	ferry
Trakt.	Traktor	tractor
transatl.	transatlantisch	transatlantic
Transp.	Transport	transport; conveyance; carrier
Transp.F.	Transportführer	officer in charge of a military transport
Tr.Arzt	Truppenarzt	medical officer with troops
Tr.Ausw.	Truppenausweis	military identification paper
Tr.B.	Trefferbild	plotted hits
Tr.Bef.	Truppenbefehl	military order
Tr.Befh.	Truppenbefehlshaber	commander
T.Rbl.F.	Turmrandblickfernrohr	turret panoramic telescope
Trbst.	Treibstoff	fuel
Tr.Dst.	Truppendifferenz	duty with troops
Tr.E.	Truppeneinteilung	disposition of troops; tactical organization; organization for combat
Tr.Eint.	Truppeneinteilung	disposition of troops; tactical organization; organization for combat
Treff.	Treffer	hit (<i>gunnery</i>)
Treffähigk.	Treffähigkeit	accuracy of fire; striking accuracy
Treffwahrsch.	Treffwahrscheinlichkeit	hitting probability; probable percentage of hits
Trens.Z.	Trensenzügel	snaffle rein
Tr.F.	Truppenführer	commander
Tr.Fl.	Tragflügel	wing (<i>aviation</i>)
Tr.Fz.	Truppenfahrzeug	troop carrier
Trgf.	Tragfähigkeit	carrying capacity
Tr.Gl.	Truppengliederung	organization of troops; formation of troops
Trgw.	Tragweite	range; significance; bearings; span (<i>of bridge</i>)
Triebkr.	Triebkraft	driving power
trig.P.	trigonometrischer Punkt	trigonometrical point (<i>on maps</i>)

Tr.Keh	Truppenküche	troop kitchen; field kitchen
Tr.Kdr	Truppenkommandeur	commander
Tr.L	Trennungslinie	line of demarcation
Tr.Ldg	Treibladung	propelling charge
Tr.Lehr	Truppenlehrer	military instructor
Tr.Lsch	Truppenluftschutz	military air protection; aerial defense
Tr. Mldg	Truppenmeldung	unit report
Tr.Nachr.V	Truppennachrichtenverband	communications detachment
Trop	Tropen	tropics
trop.df	tropendienstfähig	fit for service in the tropics <i>(Africa)</i>
Trop.Hm	Tropenhelm	sun helmet
Tr.P	Treffpunkt	point of impact
Trsp	Transport	transport; carrier
Trsp.Bew	Transportbewegung	transport movement
Trsp.F	Transportführer	officer in charge of a military transport
Trt	Tragtier	pack animal
Trt.Kol	Tragtierkolonne	pack animal train
Tr.T	Truppenteil	unit
Tr.Trsp	Truppentransport	transportation of troops
Tr.U.Pl	Truppenübungsplatz	drill ground; training area
Truf	Truppführer	(SA) platoon leader, Storm Troops (<i>equivalent U. S. rank: 1st sergeant</i>)
Tr.V.Pl	Truppenverbandplatz	dressing station
Trw	Treffwahrscheinlichkeit	hitting probability; probable percentage of hits
TrWg	Triebwagen	self-propelled railroad car
Tr.Z	Truppenzeichen	conventional signs or troop symbols
T-S	Talsperre	dam
Tsd	Tausend	thousand
Tsp	Talsperre	dam
T-Staffel	Torpedoflugzeugstaffel	torpedo plane squadron
T.St.R.Nr	Truppenstammrollnummer	unit roll number
TTT	Sicherheitsmeldung	weather warning signal (<i>aviation</i>)
Tuberk	Tuberkulose	tuberculosis
T.Üb.Pl	Truppenübungsplatz	drill ground; raining area

tunl-----	tunlich, tunlichst-----	feasible; most feasible
Turb-----	Turbine-----	turbine
Turm-MG-----	Turmmaschinengewehr-----	turret machine gun
T.V-----	Truppentransportvor- schrift	troop transportation regu- lations
T.V.-----	Truppenvermessungs- dienst	surveying service (<i>artillery</i>)
T.V.P-----	Truppenverbandplatz-----	aid station (<i>combat</i>)
T.W-----	Turmwarte-----	observation tower (<i>on maps</i>)
T.Z-----	Tagesziel-----	day's objective
T.Z-----	Teilringzahl-----	micrometer setting
T.Z.F-----	Turmzielfernrohr-----	turret telescopic sight

U

u-----	um-----	about; around
U-----	Umlaufmotor-----	rotary engine
u-----	und-----	and
U-----	Unfall-----	accident
U-----	Uniform-----	uniform
U-----	untauglich für Wehr- dienst	unfit for military service
U-----	Unter-----	under; beneath; subordinate
U-----	Unterkunft-----	billet; accommodation; shel- ter
U-----	Unteroffizier-----	noncommissioned officer; sergeant (<i>corresponding roughly to U. S. sergeant</i>)
U-----	Unterrichtsmunition-----	practice ammunition; drill ammunition
U-----	Unterschied-----	difference
U-----	Unterseeboot-----	submarine; U-boat
U-----	Unterstand-----	dugout; shelter
u.a-----	und andere-----	and others
U.A-----	Unterabschnitt-----	subdivision of a sector
u.a-----	unter anderen-----	among others
U.A-----	Unterseebootsabwehr-----	defense against submarines
U.Abt-----	Unterabteilung-----	subdivision
U.Abt-----	Unterseebootsabteilung-----	submarine detachment
u.ä-----	und ähnliches-----	and the like
U.A.K-----	Unterabschnittskom- mandeur	sub-sector commander
U.Arzt-----	Unterarzt-----	medical officer aspirant
Ubtsabt-----	Unterseebootsabteilung-----	submarine detachment

u.dgl.....	und dergleichen.....	and the like
u.d.M.....	unter dem Meeresspiegel.....	below sea level
Ud.S.S.R.....	Union der Sozialisten Sowjetrepubliken	Union of Socialist Soviet Republics
ü.....	über.....	above; over
ü.....	überschwer.....	superheavy
üb.....	über.....	above; over
Üb.....	Übereinkommen.....	agreement
Üb.....	Übergang.....	crossing; level crossing (<i>rail-road</i>); transition
Üb.....	Überschreitung.....	crossing; transgression
Üb.....	Übersicht.....	survey; synopsis; summary
Üb.....	Übung.....	drill; maneuver; exercise; practice
Üb.....	Übungsmunition.....	blank ammunition; practice ammunition
ÜbAnl.....	Übungsanlage.....	planning of field practice
Üb.Anl.....	Übungsanleitung.....	field practice regulations
Üb.Beg.....	Übungsbeginn.....	start of practice drills
Üb.Best.....	Übungsbestimmungen.....	field practice regulations
Übereink.....	Übereinkommen.....	agreement
Übereink.....	Übereinkunft.....	arrangement
Überf.....	Überfahrt.....	crossing; passage
Überf.....	Überfall.....	raid; surprise attack
Überf.....	Überführung.....	crossing; transfer
Überfl.....	Überflügelung.....	outflanking
Überfl.....	Überfluss.....	abundance
Überg.....	Übergabe.....	surrender; capitulation
Übergew.....	Übergewicht.....	overweight; preponderance
Überg.z.R.....	Übergang zur Ruhe.....	transition to rest period; coming to rest
Überl.....	Überläufer.....	deserter
Überl.....	Überlassung.....	cession; yielding
Überl.....	Überlastung.....	overstrain; overburdening
Überl.....	Überlegenheit.....	superiority
Überl.....	Überlieferung.....	tradition; surrender
Übern.....	Übernachtung.....	spending the night; sheltering
Übern.....	Übernahme.....	taking over; taking possession
Überpr.....	Überpreis.....	overprice; excessive price
Überpr.....	Überprüfung.....	examination; check-up
Überr.....	Überraschung.....	surprise
Überr.....	Überredung.....	persuasion

Überr.....	Überreichung.....	presentation; handing over
Übers.....	Übersee.....	overseas
übers.....	übersetzen.....	'to cross (a river); to translate
Übers.....	Übersetzer.....	translator
Übersch.....	Überschätzung.....	overestimation; overrating
Übersch.....	Überschiessen.....	firing beyond the target
Überschw.....	Überschwemmung.....	flooding; overflowing; inundation
überschw.MG.....	überschweres Maschinengewehr	superheavy machine gun
Übers.K.....	Übersichtskarte.....	index map (<i>to a series of maps</i>)
Übertr.....	Übertragung.....	transmission; transcription
Übertr.....	Übertreibung.....	exaggeration
Übertr.....	Übertretung.....	violation; transgression
Überg.....	Übergabe.....	excess of population; overpopulation
Überg.....	Übergabe.....	imposition; overreaching
Überw.....	Überweisung.....	transfer; conviction
Überw.....	Überwinterung.....	hibernation
Überw.Btr.....	Überwachungsbatterie.....	observation battery
überz.....	überzählige.....	surplus; supernumerary
Überz.....	Überzahl.....	surplus; superior number (<i>of forces</i>)
Überz.....	Überzeugung.....	conviction
Üb.Flz.....	Übungsluftzeug.....	training plane
Üb.Fz.....	Übungsfahrzeug.....	training vehicle
Üb.Gr.....	Übungsgranate.....	practice shell
übl.....	überland.....	overland
Üb.Ldg.....	Übungsladung.....	practice charge
Üb.Lg.....	Übungslager.....	training camp
Üb.M.....	Übungsmarsch.....	practice march; route march
Üb.M.....	Übungsmine.....	dummy (training) mine
Üb.Mun.....	Übungsmunition.....	blank ammunition; practice ammunition
Üb.Pl.....	Übungsort.....	drill ground; training ground
Üb.Pl.Kdo.....	Übungskommando.....	drill ground headquarters
Üb.Pl.Kdt.....	Kommandant des Truppenübungsplatzes	commander of the drill ground
Üb.Pse.....	Übungspause.....	rest period during training
Üb.R.....	Übungstreize.....	tactical ride
Übs.....	Übersetzung.....	translation; crossing (a river)
Üb.Spr.K.....	Übungssprengkörper.....	dummy blasting charge

Übst	Übergangsstelle	crossing point
Üb.Shg	Übungsstielhandgranate	practice stick hand grenade
Üb.Tg	Übungstag	drill day
Üb.Tp	Übungstorpedo	training torpedo; dummy torpedo
Übtr	Übertragung	transmission; transcription
Übtr	Übertreibung	exaggeration
Übtr	Übertretung	violation; transgression
Üt	Überlagerungsfrequenz	heterodyne frequency
ü. MG	überschweres Maschinengewehr	superheavy machine gun
Ü.Pi	Übungsplatz	drill ground; training ground
üschw	überschwer	superheavy
Uf	Unterfeldwebel	(corresponds roughly to U. S. sergeant)
U.F	Unterführer	subordinate commander
Uffz	Unteroffizier	noncommissioned officer; sergeant (corresponding roughly to U. S. sergeant)
Uffz.Anw	Unteroffizieranwärter	noncommissioned officer aspirant
Uffz.D.R	Unteroffizier der Reserve	reserve noncommissioned officer
Uffz.v.D	Unteroffizier vom Dienst	noncommissioned officer on duty
Uf.Schn.St	Uferschnellsteg	hasty landing bridge
U.Fw	Unterfeidwebel	(corresponds roughly to U. S. sergeant)
ugesch	ungeschützt	unprotected
ugf	ungefähr	approximately; about
U.K	Umgebungskarte	position sketch; map of immediate vicinity
Uk	Umzugskosten	moving costs
uk	unabkömmlich	indispensable; subject to occupational deferment
u.M	unter dem Meeresspiegel	below sea level
umf	umfangreich	voluminous
umf	umfassend	extensive; comprehensive; enveloping
Umg	Umgang	detour
umg	umgeändert	changed; altered; converted (ammunition)
Umg	Umgebung	vicinity

Umg.Bew.....	Umgehungsbewegung.....	turning movement; flanking movement
Umg.K.....	Umgebungskarte.....	position sketch; map of immediate vicinity
Umg.Man.....	Umgehungsmanöver.....	outflanking maneuver
Umgr.....	Umgruppierung.....	regrouping; redistribution of forces
umh.....	umhängen.....	to sling (<i>packs or rifles</i>)
U/Min.....	Umdrehungen in der Min- ute	revolutions per minute
Umkr.....	Umkreis.....	surrounding environment
Uml.....	Umlauf.....	circulation; rotation; revolution
Uml.Mot.....	Umlaufmotor.....	rotary engine
Umw.....	Umweg.....	detour
Un.....	Uniform.....	uniform
Unabh.....	Unabhängigkeit.....	independence
unangr.....	unangreifbar.....	unassailable; impregnable
unausg.....	unausgebildet.....	untrained
unbed.....	unbedeutend.....	insignificant
unbed.....	unbedingt.....	unconditional; absolute
unbef.....	unbefestigt.....	unfortified; open
unbek.....	unbekannt.....	unknown
Unbek.Sold.....	Unbekannter Soldat.....	unknown soldier
unbem.....	unbemannat.....	unmanned
unbem.....	unbemerkt.....	unnoticed
unbeob.....	unbeobachtet.....	unobserved
unbes.....	unbesetzt.....	unoccupied
unbesch.....	unbeschädigt.....	uninjured; undamaged
unbesch.....	unbeschäftigt.....	unemployed
unbesch.....	unbeschützt.....	unprotected
unerl.....	unerlaubt.....	forbidden
unerl.....	unerledigt.....	unsettled
unerpr.....	unerprobat.....	not tested; untried
unerr.....	unerreichbar.....	unattainable; inaccessible
uners.....	unersetzlich.....	irreparable
unerw.....	unerwartet.....	unexpected
Unf.....	Unfall.....	accident
unf.....	unfahrbar.....	impassable
ung.....	ungünstig.....	unfavorable
ungb.....	ungangbar.....	impassable
ungeh.....	ungehorsam.....	disobedient
ungen.....	ungenau.....	inaccurate

ungep-----	un gepanzert-----	without armor; unarmored
unges-----	ungesetzlich-----	unlawful; illegal
unges-----	ungesichert-----	unsecure
unges-----	ungesund-----	unhealthy
ungesch-----	ungeschützt-----	unprotected
ungez-----	ungezielt-----	unaimed
ungez-----	ungezogen-----	unrifled
ungf-----	ungefähr-----	approximately; about
unh-----	unhältbar-----	untenable; indefensible (<i>position</i>)
Unif-----	Uniform-----	uniform
unk-----	unkundig-----	ignorant
unl-----	unlöslich-----	insoluble
unpass-----	unpassierbar-----	impassable
unt-----	unter-----	under
Unterg-----	Untergang-----	decline; fall; ruin
Untergb-----	Untergebener-----	subordinate
unterh-----	unterhalb-----	below; beyond
Unterk.Gr-----	Unterkunftsgruppe-----	billeting party
Untern-----	Unternehmung-----	enterprise
Unterord-----	Unterordnung-----	subordination
Unterr-----	Unterredung-----	conversation
Unterr-----	Unterrichtsmunition-----	practice ammunition; drill ammunition
Untersch-----	Unterschied-----	difference; distinction
Unterst-----	Unterstand-----	shelter; dugout
Unt.F-----	Unterführer-----	subordinate commander
Untffz-----	Unteroffizier-----	noncommissioned officer; sergeant (<i>corresponding roughly to U. S. sergeant</i>)
Untffz-Sch-----	Unteroffiziersschule-----	school for noncommissioned officers
untgl-----	untauglich-----	unfit
unv-----	unvollständig-----	incomplete
unvert-----	unverteidigt-----	undefended
unverz-----	unverzagt-----	undaunted; fearless
unvors-----	unvorsichtig-----	careless; unwise
unzug-----	unzugänglich-----	inaccessible
unzul-----	unzulänglich-----	insufficient
unzul-----	unzulässig-----	inadmissible
unzuv-----	unzuverlässig-----	unreliable
Uoffz-----	Unteroffizier-----	noncommissioned officer; sergeant (<i>corresponding roughly to U. S. sergeant</i>)

U.P.....	Unteroffizierposten.....	noncommissioned officer command post
u.R.....	unter Rückerbittung.....	request return (<i>on documents</i>)
Url.....	Urlaub.....	furlough; leave
Url.Antr.....	Urlaubsantritt.....	date of start of furlough
Url.Ges.....	Urlaubsgeſuch.....	request for furlough
Url.Sch.....	Urlaubschein.....	furlough paper or pass
Url.Sp.....	Urlaubssperre.....	(temporary) discontinuance for furloughs
Urs.....	Ursache.....	cause; reason
Urschr.....	Urschrift.....	original (<i>as opposed to copy</i>)
Urspr.....	Ursprung.....	origin
Urs.u.....	Ursache unbekannt.....	cause unknown
U.S.....	Unteroffiziersschule.....	school for noncommissioned officers
Uscha.....	Unterscharführer.....	(SS) section leader, Elite Guard (<i>equivalent U. S. rank: sergeant</i>)
Uschla.....	Untersuchungs- und Schlichtungsausschuss der Reichsleitung der NSDAP	National Socialist Supreme Party Board of Investiga- tion and Arbitration
Ustuf.....	Untersturmführer.....	(SS) company commander, Elite Guard (<i>equivalent U. S. rank: 1st lieutenant</i>)
usw.....	und so weiter.....	and so forth
u.U.....	unterirdischer Unterstand.....	subterranean shelter or dug- out
u.U.....	unter Umständen.....	under certain conditions
u.V.....	unter Vorbehalt.....	with the proviso or reserva- tion
U.V.D.....	Unteroffizier vom Dienst.....	noncommissioned officer on duty
uverh.....	unverheiratet.....	single (<i>unmarried</i>)
U.Wm.....	Unterwachtmeister.....	(corresponds roughly to U. S. <i>sergeant</i>)
U.z.b.V.....	Unteroffizier zur besonde- ren Verwendung.....	noncommissioned officer specialist
V		
V.....	Vater.....	father
V.....	Veränderung.....	change; alteration; modifica- tion; variation

V-----	Verband	formation; task force; unit; surgical dressing
V-----	Verbbindung	connection; junction; combination; communication; contact; liaison
v-----	verboten	forbidden; prohibited
v-----	verdeckt	defiladed; camouflaged; screened; masked; covered
V-----	Verdienst	earnings; gain; profit; merit
V-----	Verein	association; society; union
v-----	vereinigte	united; combined
V-----	Vereinigung	unification; union; association; fusion; junction
V-----	Verfassung	state; condition; constitution; situation
V-----	Verfügung	decree; order; disposition; disposal
V-----	Vergütung	compensation; indemnity
V-----	Verkehr	traffic; communication; intercourse
V-----	Vermessungs-Batterie	survey battery (<i>used in conjunction with conventional sign</i>)
V-----	(Fernsprech)-Vermittlung	telephone exchange (<i>on sketches</i>)
V-----	Vermögen	wealth; ability; power; capacity; faculty
V-----	Vernehmung	examination; hearing; interrogation; questioning
V-----	Veröffentlichung	publication; promulgation
V-----	Verordnung	order; ordinance; decree; instruction
V-----	Verpflegung	food supply; ration
V-----	Verpflegungsunteroffizier	supply noncommissioned officer (<i>used in conjunction with conventional sign for cavalry</i>)
V-----	Verschlagwagen	crate car; freight car with latticed-walls for small cattle
V-----	Versicherung	insurance; assurance
V-----	Versorgung	supply; provisioning
v-----	verspannt	braced (<i>airplane construction</i>)

V-----	Verstärkung-----	reinforcement; amplification
V-----	Versuch-----	attempt; experiment; trial
V-----	Verteidigung-----	defense
v-----	verteilen-----	to distribute; to divide
v-----	vertikal-----	vertical
V-----	Vertikalachse-----	vertical axis of theodolite <i>(survey service)</i>
V-----	Vertrag-----	treaty; contract; agreement
V-----	Vertreter-----	representative; agent
V-----	Verwaltung-----	administration; management
V-----	Verwaltungsamt-----	administrative office
V-----	Verwaltungsdienst-----	civil service
V-----	Verwaltungsunteroffizier der Luftwaffe	administrative nonecommissioned officer of the air corps <i>(sleeve insignia)</i>
V-----	Verwendung-----	use; application; employment; appropriation
v-----	verwundet-----	wounded
V-----	Verzögerung-----	delay; delay-action <i>(ammunition)</i> ; retardation
V-----	Veterinär-----	veterinary
V-----	Viertel-----	quarter; fourth
V-----	Vize-----	vice-
V-----	Völker-----	peoples; nations
V-----	Volks-----	people's
V-----	Voll-----	full
V-----	Vollzug-----	execution <i>(of orders)</i> ; carrying out
V-----	Volt-----	volt
v-----	vom-----	of the
v-----	von-----	from; of
v-----	vor-----	before; in front of; for; formerly
v-----	vorbei-----	missed! <i>(gunnery)</i>
V-----	Vorder-----	front; forward
V-----	Vorderrad-----	front wheel
V-----	Vorgang-----	event; occurrence
V-----	Vorhaltepunkt-----	lead point <i>(antiaircraft artillery)</i>
V-----	Vormittag-----	morning; forenoon
v-----	vormittags-----	in the morning; before noon
V-----	Vorn-----	front
V-----	Vorposten-----	outpost

V-----	Vorschriften-----	regulations; instructions; manual; provisions
V-----	Vorwerk-----	advanced work; outwork
v-----	verwendungsfähig-----	fit for duty; employable
1.V-----	erste Verzögerung-----	short delay
2.V-----	zweite Verzögerung-----	long delay
v1-----	Landegeschwindigkeit von Flugzeugen-----	landing speed
VA-----	Heeresverwaltungsamt-----	Army Administration Office
V.A-----	Vermessungsabteilung-----	survey detachment
VA-----	Versicherungsanstalt-----	insurance office
VA-----	Versuchsanstalt-----	experimental station; research laboratory
V.A -----	Verteidigungsanleitung-----	defense regulations; defense instructions
VAbd-----	Vorabend-----	eve; evening before
VAbz-----	Verwundetenabzeichen-----	wound stripe
var-----	variabel-----	variable
Var-----	Variation-----	variation
vat-----	vaterländisch-----	national; patriotic
vaterl-----	vaterländisch-----	national; patriotic
Vb-----	Verband-----	formation; unit; task force; surgical dressing
Vb-----	Verbindung-----	connection; junction; combination; communication; contact; liaison
Vb-----	Vereinbarung-----	agreement; arrangement; accord
VB-----	Visierbereich-----	danger zone (<i>gunnery</i>)
V.B-----	Völkerbund-----	League of Nations
VB-----	Vollzugsbestimmungen-----	regulations for the execution of orders
VB-----	vorgeschoebene Beobachtung-----	advanced observation
V.Battr-----	Vermessungsbatterie-----	survey battery
Vbd-----	Verband-----	formation; unit; task force; surgical dressing
Vbd-----	Verbindung-----	connection; junction; combination; communication; contact; liaison
vbd-----	verbunden-----	joined; combined; connected; dressed (<i>medical</i>)
VBef-----	Vollstreckungsbefehl-----	writ of execution; execution-warrant

Vb.G-----	Verbindungsgraben-----	communication trench
vbl-----	variabel-----	variable
V.Bl-----	Verordnungsblatt-----	published orders
Vbr-----	Verbrauch-----	expenditure (<i>ammunition</i>); consumption
V.B.St-----	vorgeschobene Beobachtungsstelle	advanced observation post
V.D-----	Veterinärdepot-----	veterinary depot
v.D-----	vom Dienst-----	on duty; of the service
v.d-----	von der-----	of the
v.d-----	vor dem-----	before the
VDA-----	Volksbund für das Deutschtum im Ausland	National Association for the German Element Abroad
V.d.F.H-----	Anleitung zur Verpflegung des Feldheeres	field commissary regulations for the army
Vdg-----	Verordnung-----	decree
ve-----	Endgeschwindigkeit der Geschosse	final velocity; striking velocity of projectiles
V.E-----	Verpflegungseinheit-----	ration unit
VE-----	Volksempfänger-----	people's radio receiver
Ver-----	Verein-----	association; society; union
ver-----	vereinigte-----	united; combined
verabsch-----	verabschiedet-----	discharged; retired; taken leave
Verabsch-----	Verabschiedung-----	dismissal; discharge; farewell
Veränd-----	Veränderung-----	change; alteration; modification; variation
Verantw-----	Verantwortlicher-----	responsible person
verb-----	verbessert-----	corrected; improved
Verb-----	Verbesserung-----	correction; improvement; adjustment
Verb-----	Verbindung-----	connection; junction; combination; communication; contact; liaison
verb-----	verboten-----	forbidden; prohibited
verb-----	verbündete-----	allied; united; confederate
verb-----	verbunden-----	joined; combined; connected; dressed (<i>medical</i>)
Verbd-----	Verband-----	formation; unit; surgical dressing
Verbd-----	Verbindung-----	connection; junction; combination; communication; contact; liaison

Verb.Flgz.....	Verbindungsflugzeug.....	communication plane
Verb.Gr.....	Verbindungsgruppe.....	connecting group; communication section
Verb.Grb.....	Verbindungsgraben.....	communication trench
Verb.Kradf.....	Verbindungskraftrad-fahrer	communication motorcyclist
Verb.Kst.....	Verbandkasten.....	surgeon's dressing case; medicine chest
Verb.L.....	Verbindungsleitung.....	line of communication
Verb.Lte.....	Verbindungsleute.....	connecting file
Verb.M.....	Verbindungsmann.....	contact man (<i>march security</i>)
Verb.Offz.....	Verbindungsoffizier.....	liaison officer; agent officer
Verb.P.....	Verbandpäckchen.....	first-aid kit
Verb.Pl.....	Verbandplatz.....	field dressing station
Verb.R.....	Verbindungsrotte.....	connecting file
verbr.....	verbrannt.....	burned; consumed by fire
Verbr.....	Verbrauch.....	expenditure (<i>of ammunition</i>); consumption
verbr.....	verbraucht.....	consumed; spent; used; expended (<i>of ammunition</i>)
Verbr.....	Verbrechen.....	crime; felony
verbr.....	verbrecherisch.....	criminal
Verbr.....	Verbrennung.....	combustion
Verbr.Geschw.....	Verbrennungsgeschwindigkeit	rate of combustion (<i>gunnery</i>)
Verbr.Mot.....	Verbrennungsmotor.....	combustion engine
Verbr.R.....	Verbrennungsraum.....	combustion chamber (<i>gunnery</i>)
Verbr.Temp.....	Verbrennungstemperatur	combustion temperature (<i>gunnery</i>)
Verbst.....	Verbandstoff.....	bandage; dressing
Verb.St.....	Verbindungsstab.....	liaison staff
Verb.Uffz.....	Verbindungsunteroffizier	liaison non-commissioned officer
Verbzg.....	Verbandzeug.....	bandage; dressing (<i>medical</i>)
Verd.....	Verdacht.....	suspicion
verd.....	verdächtig.....	suspected; suspicious
verd.....	verdämmt.....	tamped (<i>combat engineer blasting service</i>)
Verd.....	Verdämmung.....	tamping (<i>combat engineer blasting service</i>)
verd.....	verdeckt.....	deflated; camouflaged; screened; masked; covered

verd.....	verdichtet.....	condensed; compressed
Verd.....	Verdichtung.....	compression; condensation; concentration; packing; solidification; thickening
Verd.....	Verdichtungsverhältnis.....	compression ratio; degree of compression (<i>engine</i>)
Verd.....	Verdienst.....	earnings; gain; profit; merit
verd.....	verdient.....	deserved; earned; merited
verd.....	verdorben.....	spoiled; rotten
verd.....	verdunkelt.....	blacked out
Verd.....	Verdunkelung.....	black-out
Verd. Med.....	Verdienstmedaille.....	medal of merit
Verd. Üb.....	Verdunkelungsübung.....	black-out practice
vereid.....	vereidigen.....	to swear (a person) in; to administer an oath
Vereid.....	Vereidiger.....	person under oath
Vereid.....	Vereidigung.....	swearing-in; attestation
verein.....	vereinigen.....	to concentrate (<i>fire</i>)
Vereinf.....	Vereinfachung.....	simplification
verf.....	verfahren.....	to act; to proceed; to manage
Verf.....	Verfahren.....	procedure; process; practice
Verf.....	Verfall.....	decay; decadence; decline
verf.....	verfallen.....	to decay; to decline; to deteriorate
Verf.....	Verfassung.....	state (condition); constitution; situation
verf.....	verfehlen.....	to fail; to miss
Verf.....	Verfehlung.....	lapse
verf.....	verfeuern.....	to burn; to use up
verf.....	verfeuert.....	burned; used up (<i>of ammunition</i>)
verf.....	verfolgen.....	to pursue, to persecute; to trail
verf.....	verfolgt.....	pursued; persecuted; trailed
Verf.....	Verfolgung.....	persecution; pursuit
verf.....	verfügen.....	to decree; to dispose
Verf.....	Verfügung.....	decree; order; disposition; disposal
Verf. Fl.....	Verfolgungsflieger.....	pursuit flier
Verf. Tr.....	Verfügungstruppe.....	reserves; maneuver force; permanently militarized SS units
Verg.....	Vergangenheit.....	past
verg.....	vergasen.....	to gas; to attack with gas

Verg.	Vergaser	carburetor
Verg.	Vergasung	gassing; carburetion
verg.	vergattern	assemble for change of the guard (by the beat of a drum)
Verg.	Vergatterung	change of the guard
Verg.	Vergehen	misdemeanor
verg.	vergelten	to repay; to retaliate; to reward
Verg.	Vergeltung	retaliation; reprisal
verg.	vergiften	to poison
Verg.	Vergiftung	poisoning; contamination
Verg.	Vergütung	compensation; indemnity
Verg. F.	Vergeltungsfeuer	retaliatory fire
Vergl.	Vergleich	comparison
Vergl. Sch.	Vergleichsschiessen	registration fire
Vergl. Z.	Vergleichsziel	auxiliary target (<i>artillery</i>)
Verg. M.	Vergeltungsmassnahme	retaliatory measure
Verg. Mot.	Vergasermotor	carburetor engine
Vergr.	Vergrösserung	enlargement; increase; augmentation
Verh.	Verhältnis	relation; proportion; ratio
verh.	verhängnisvoll	fatal; fateful; ominous; portentous; disastrous
verh.	verhaftet	arrested; apprehended; taken into custody; imprisoned
Verh.	Verhaftung	arrest; imprisonment; capture
Verh.	Verhalten	behavior; attitude
verh.	verhandelt	negotiated; treated; deliberated
Verh.	Verhau	abatis; barbed-wire obstacle
verh.	verhindert	hindered; prevented; obstructed
Verh.	Verhinderung	hindering; prevention; obstacle; impediment
Verh.	Verhör	hearing; interrogation; examination; questioning
verh.	verhört	examined; interrogated; questioned
verj.	verjudet	Judaized
Verj.	Verjüngung	tapering (<i>form of projectile</i>)
verk.	verkantet	tilted; canted (<i>sighting error</i>)

Verk.....	Verkehr.....	traffic; communication; intercourse
Verk.....	Verkündigung.....	announcement; publication; proclamation; pronouning (<i>of sentence</i>)
Verk.....	Verkürzung.....	shortening; abridgment; abbreviation
Verk.Fl.....	Verkehrsflieger.....	commercial flier
Verk.Flzg.....	Verkehrsflugzeug.....	commercial plane; passenger plane
Verkl.....	Verkleidung.....	cowling (<i>airplane and automobile construction</i>); casting; camouflage; disguise
Verkl.....	Verkleinerung.....	reduction; diminution
Verk.Tr.....	Verkehrstruppen.....	communication troops
Verkzg.....	Verkürzung.....	shortening; abridgment; abbreviation
verl.....	verladen.....	to load; to entrain (<i>troops</i>)
Verl.....	Verladung.....	entraining; embarkation; embussing
Verl.....	Verlängerung.....	prolongation; extension
verl.....	verlastet.....	loaded (<i>pack animals</i>)
Verl.....	Verlastung.....	loading of pack animals
Verl.....	Verlauf.....	course; progress; process; development
verl.....	verlegen.....	to shift fire (<i>artillery</i>)
Verl.....	Verlegung.....	shift; transfer; transportation (<i>of troops</i>)
verl.....	verlesen.....	to call the roll
verl.....	verletzt.....	wounded; injured; hurt; violated; offended
Verl.....	Verletzung.....	injury; violation
verl.....	verloren.....	lost
Verl.....	Verlust.....	loss; casualty
Verl.Bhf.....	Verladebahnhof.....	loading station (<i>railway</i>)
Verl.Kdo.....	Verladekommando.....	entraining command post
Verl.L.....	Verlustliste.....	casualty list
Verl.Offz.....	Verladeoffizier.....	entraining officer
Verl.R.....	Verladerampe.....	loading ramp
Verl.St.....	Verladestab.....	loading crew
Verl.St.....	Verladestation.....	entraining station
Verl.St.....	Verladestelle.....	entraining point; loading point; point of embarkation; entrucking point

Verl.St.....	Verlängerungsstück.....	extension piece
Verl.Üb.....	Verladeübung.....	entraining practice
Verl.Z.....	Verladezeit.....	entraining time
verm.....	vermacht.....	bequeathed
Verm.....	Vermächtnis.....	testament
Verm.....	Vermahlung.....	grinding
verm.....	vermehrt.....	increased; multiplied
Verm.....	Vermehrung.....	increase; multiplication
Verm.....	Vermerk.....	observation; note; remark
verm.....	vermessen.....	to measure; to survey
Verm.....	Vermessung.....	survey; measurement
verm.....	vermindert.....	lessered; diminished; abated
Verm.....	Verminderung.....	reduction; diminution
verm.....	vermisst.....	missing
Verm.....	Vermisste.....	missing men
verm.....	vermitteln.....	mediate; arrange
Verm.....	Vermittlung.....	intervention; mediation
Verm.....	Vermittlungsstelle.....	telephone exchange
Verm.....	Vermögen.....	wealth; ability; power; capacity; faculty
verm.....	vermutet.....	conjectured; supposed
verm.....	vermutlich.....	presumable; probable; likely
Verm.....	Vermutung.....	supposition; conjecture; surmise
Verm.Abt.....	Vermessungsabteilung.....	survey detachment
Verm.Battr.....	Vermessungsbatterie.....	survey battery
Verm.Tr.....	Vermessungstrupp.....	survey detachment
Vern.....	Vernachlässigung.....	negligence; neglect
Vern.....	Vernehmung.....	questioning; interrogation; examination; hearing
vern.....	verneint.....	denied; contradicted
Vern.....	Verneinung.....	denial; contradiction
vern.....	vernichtet.....	destroyed; annihilated
Vern.....	Vernichtung.....	annihilation; destruction
vern.....	vernachlässigt.....	neglected; slighted
vern.....	vernagelt.....	spiked (<i>weapon</i>)
vern.....	vernommen.....	questioned; interrogated; heard
verneb.....	vernebeln.....	to screen by smoke
Verneb.....	Vernebelung.....	smoke screening
Vern.F.....	Vernichtungsfeuer.....	destructive fire; annihilating fire (<i>artillery</i>)
Vern.i.D.....	Vernachlässigung im Dienst	neglect of duty

Vern.Kr.....	Vernichtungskrieg.....	war of annihilation
Veröff.....	Veröffentlichung.....	publication; promulgation
verordin.....	verordnet.....	ordered; decreed
Verordn.....	Verordnung.....	ordnance; decree; order; instruction
Verp.....	Verpackung.....	packing; loading
verp.....	verpasst.....	missed; adjusted (<i>gas mask</i>)
verp.....	verpestet.....	infected; poisoned
verp.....	verpönt.....	forbidden; prohibited
verp.....	verpufft.....	fired away (uselessly); wasted
verpfl.....	verpflanzt.....	transplanted; replanted
verpfl.....	verpflegt.....	fed; cared for; nourished
Verpfl.....	Verpflegung.....	rations; food supply; rationing
Verpfl.....	Verpflichtung.....	obligation; duty
Verpfl.Auf.....	Verpflegungsaufenthalt.....	food stop
Verpfl.Ausg.(St.)	Verpflegungsausgabe- stelle	rations distribution point
Verpfl.B.....	Verpflegungsbasis.....	rations base
Verpfl.Empf.....	Verpflegungsempfang.....	receipt of rations
Verpfl.Fz.....	Verpflegungsfahrzeug.....	commissary wagon
Verpfl.Kfs.....	Verpflegungskraftfahr- zeug	rations motor truck
Verpfl.Kol.....	Verpflegungskolonne.....	commissary train; supply column
Verpfl.L.....	Verpflegungsliste.....	ration list
Verp.Lg.....	Verpflegungslager.....	commissary depot
Verpfl.Mag.....	Verpflegungsmagazin.....	food depot
Verpfl.Nachsch.....	Verpflegungsnachschub.....	supply replacement; bringing up of food supplies
Verpfl.Offz.....	Verpflegungsoffizier.....	commissary officer; mess officer
Verpfl.P.....	Verpflegungsportion.....	individual rations
Verpfl.Tr.....	Verpflegungstross.....	supply train; ration train; commissary train
Verpfl.Uffz.....	Verpflegungsunteroffi- zier	supply noncommissioned officer; mess sergeant
Verpfl.V.....	Verpflegungsvorschrift.....	rations regulations
Verpfl.Wg.....	Verpflegungswagen.....	supply wagon
Verpfl.Zg.....	Verpflegungszug.....	supply train (<i>railway</i>)
Verr.....	Verräter.....	traitor
Verr.....	Verrat.....	treason
verr.....	verraten.....	to betray

verr.	verrechnet	placed to account; settled; miscalculated
Verr.	Verrechnung	placing to account; settlement; miscalculation
verr.	verringert	diminished; reduced
verr.	verrückt	insane; crazy; deranged
Verrgl.	Verriegelung	barricade; locking mechanism (<i>weapons</i>)
Vers.	Versäumnis	neglect; negligence
vers.	versäumt	missed; neglected
vers.	versagen	to fail; misfire; refuse; deny
Vers.	Versager	misfire
vers.	versammelt	assembled
Vers.	Versammlung	convention; assembly; gathering
vers.	versandt	dispatched
Vers.	Versandung	sanding up; choking up with sand
vers.	versehen	provided; furnished with; supplied
Vers.	Versehen	provisioning; furnishing with; supply; mistake; blunder
vers.	versetzt	transferred; removed
Vers.	Versetzung	transfer; removal
vers.	versichert	insured; guaranteed
Vers.	Versicherung	insurance; assurance; security.
vers.	versorgt	provided for; cared for
Vers.	Versorgung	provision; maintenance; supply
Vers.	Versorgungswesen	supply system; state provision for the deserving
Vers.	Versuch	attempt; experiment; trial
vers.	versuchsweise	by way of trial; as an experiment; experimental
Vers.Abt.	Versuchsabteilung	experimental department
Vers.Abt.d.Verkehrs-Tr.	Versuchsabteilung der Verkehrstruppen	experimental detachment of the communication troops
Vers.Anst.	Versicherungsanstalt	insurance office
Vers.Anst.	Versuchsanstalt	experimental station; research laboratory
Vers.Anst.f.HdFw.	Versuchsanstalt für Handfeuerwaffen	experimental station for small weapons

Vers.B.....	Versuchsballon.....	experimental balloon
Vers.Batt.....	Versuchsbatterie.....	experimental battery
Vers.Beh.....	Versorgungsbehörde.....	state administration for veterans
Vers.Bt.....	Versuchschiff.....	experimental boat
Vers.Btr.....	Versuchsbatterie.....	experimental battery
versch.....	verschalt.....	boarded; revetted
versch.....	verschanzt.....	entrenched
Versch.....	Verschanzung.....	entrenchment; entrenching
versch.....	verscharrt.....	covered with earth
Versch.....	Verschiebung.....	shifting; displacement; delay
versch.....	verschieden.....	died; various
Versch.....	Verschiedenes.....	sundry; various
Versch.....	Verschiedenheit.....	difference; variety
versch.....	verschift.....	shipped out; exported
Versch.....	Verschiffung.....	shipping; shipment
versch.....	verschoben.....	removed; shifted; delayed
versch.....	verschollen.....	presumed dead; sunk into oblivion
Versch.....	Verschollene.....	missing person
versch.....	verschont.....	protected; spared; immune
versch.....	verschossen.....	out of ammunition
Versch.....	Verschüttung.....	burial alive
versch.....	verschulden.....	to be in debt; to be indebted
Versch.II.....	Verschiffungshafen.....	port of embarkation
Verschl.....	Verschlammung.....	silt
verschl.....	verschlechtert.....	deteriorated; made worse
Verschl.....	Verschlechterung.....	deterioration
verschl.....	verschleiert.....	screened
verschl.....	verschleppt.....	removed; misplaced
verschl.....	verschleudert.....	thrown away; wasted
verschl.....	verschlossen.....	locked; uncommunicative
verschl.....	verschlungen.....	swallowed; interwoven
Verschl.....	Verschluss.....	bolt; breechblock lock; breech mechanism
Verschl.K.....	Verschlusskappe.....	locking cap; breechblock cover
Verschl.St.....	Verschlussstück.....	breechblock
Verschl.Tr.....	Verschleierungstruppen.....	camouflaging troops; smoke troops
Verschr.....	Verschraubung.....	screwing
Verschr.....	Verschrottung.....	scrapping
verschw.....	verschwiegen.....	secretive

verschw.....	verschwinden.....	to disappear
Verschw.....	Verschwörung.....	conspiracy; plot
verschw.....	verschwunden.....	disappeared
Verschw.Laf.....	Verschwindlafette.....	retractable gun mount
Vers.Fst.....	Vorschrift für die wirtschaftliche Versorgung der Festungen	regulations for the provisioning of fortresses
Vers.Fz.....	Versuchsfahrzeug.....	test vehicle
Vers.Geb.....	Versammlungsgebiet.....	assembly area
Vers.Kdo.....	Versuchskommando.....	experimental unit
Vers.Kdo.Flak.....	Versuchskommando für Flugzeugabwehrkanonen	experimental detachment of antiaircraft artillery
Vers.Komp.....	Versuchskompanie.....	experimental company
Vers.Lg.....	Versammlungslager.....	reception center; assembly camp
Vers.Mschft.....	versammelte Mannschaft	assembled personnel (<i>of a unit</i>)
Versorg.....	Versorgung.....	provisioning; supply; social security
Versp.....	Verspätung.....	delay
versp.....	verspannt.....	braced (<i>aviation</i>)
Versp.....	Verspannung.....	bracing (<i>airplane</i>)
versp.....	versperrt.....	blocked; barricaded; blockaded
Versp.....	Versperrung.....	barring; barricading; blockade (<i>of a port</i>)
Vers.Pl.....	Versammlungsplatz.....	assembly point
Verspr.....	Versprechung.....	promise
Verspr.....	Versprengter.....	straggler
Verspr.....	Versprengung.....	dispersal; isolation
Verspr.S.St.....	Versprengtensammelstelle	straggler collecting point
Vers.Sch.....	Versuchsschiessen.....	test firing
Vers.St.....	Versorgungsstelle.....	supply station; social welfare office.
Ver.St.....	Verladestelle.....	entraining point; loading point; point of embarkation
Ver.St.....	Verlängerungsstück.....	extension piece
Verst.....	Verstärker.....	amplifier (<i>radio</i>)
verst.....	verstärkt.....	reinforced; intensified
Verst.....	Verstärkung.....	reinforcement; amplification (<i>radio</i>)

verst.	verstanden	understood
Verst.	Versteck	hiding place
verst.	versteckt	hidden
Verst.	Verstopfung	stoppage; obstruction
verst.	verstorben	deceased
Verst.	Verstorbener	deceased person
verst.	verstümmelt	mutilated; maimed
Verst.	Verstümmelung	mutilation
Vers.St.	Versuchsstelle	testing station
Verst.Art.	Verstärkerungsartillerie	reinforcement artillery
verst.F.P.	verstärkter Feldposten	reinforced combat outpost
Verstkг	Verstärkung	reinforcement; amplification <i>(radio)</i>
Verstzg.	Versetzung	transfer
Verst.Zul.	Verstümmelenzulage	allowance for mutilated
Vers.Vbd.	Versuchsverband	experimental unit
Vers.Vg.	Versailler Vertrag	Versailles Treaty
Vers.Zw.	Versuchszweck	experimental purpose
vert.	vertagt	adjourned
Vert.	Verteidiger	defender
vert.	verteidigt	defended
Vert.	Verteidigung	defense
vert.	verteilen	to distribute
Vert.	Verteiler	distributor
vert.	vertikal	vertical
Vert.	Vertreter	representative; agent
Vert.Abschn.	Verteidigungsabschnitt	defense sector
Vert.Anl.	Verteidigungsanlage	defenses; defensive works
Vert.Anl.	Verteidigungsanleitung	defense instructions
Vert.Art.	Verteidigungsartillerie	defensive artillery
Vert.Bhf.	Verteilungsbahnhof	distribution railroad station
Vert.Fr.	Verteidigungsfront	defense front; frontage of defensive position
Vert.L.	Verteidigungslinie	line of defense
Vert.P.	Verteidigungspunkt	defense point
Vertr.	Vertrag	treaty; contract; agreement
vertr.	vertreten	to represent
Vertr.	Vertreter	representative; agent
Vertr.P.	Vertrauensposten	confidential position; place of trust
Vertr.Tr.Arzt	Vertragstruppenarzt	contract surgeon
Vert.St.	Verteidigungsstellung	defensive position
Vert.Syst.	Verteidigungssystem	defensive system
Vert.Z.	Verteidigungszone	defense zone

Vert.Zust.....	Verteidigungszustand.....	defense condition
verurs.....	verursacht.....	caused
Verurt.....	Verurteilter.....	condemned person; convicted person; sentenced person
Verurt.....	Verurteilung.....	condemnation; sentence
Verv.....	Vervielfältigung.....	reproduction; multiplication
Vervollst.....	Vervollständigung.....	completion
Verw.....	Verwalter.....	administrator
verw.....	verwaltet.....	administered; managed
Verw.....	Verwaltung.....	administration; management
verw.....	verwandt.....	related
Verw.....	Verwarnung.....	caution; reprimand; warning
Verw.....	Verwechselung.....	confusion; mistake
Verw.....	Verweigerung.....	refusal; denial
Verw.....	Verweis.....	reprimand; rebuke
Verw.....	Verwendung.....	use; employment; application; appropriation
Verw.....	Verwüstung.....	devastation
Verw.....	Verwundeter.....	wounded person; injured man
verw.....	verwundet.....	wounded
Verw.....	Verwundung.....	wound; injury
Verw.Abbef.....	Verwundetenabbeförderung.....	evacuation of wounded men
Verw.Absch.....	Verwundetenabschub.....	evacuation of wounded men
Verw.Abz.....	Verwundetenabzeichen.....	wound stripe
Verw.B.....	Verwaltungsbeamter.....	administrative official
Verwdg.....	Verwendung.....	use; employment; application; appropriation
Verw.Geb.....	Verwaltungsgebäude.....	administration building
Verw.N.....	Verwundetennest.....	forward collecting point for wounded
Verw.Pers.....	Verwaltungspersonal.....	administrative personnel
Verw.S.St.....	Verwundetensammelstelle.....	collecting point (<i>medical</i>)
Verw.Tr.....	Verwundetentransport.....	transportation of wounded men
verz.....	verzeichnet.....	listed; registered
Verz.....	Verzeichnis.....	index; list; register
Verz.....	Verzettelung.....	waste; scattering
verz.....	verzögert.....	delayed

Verz.....	Verzögerung.....	delay; delay-action (<i>ammunition</i>); retardation
Verz.....	Verzug.....	delay; postponement
Verzw.....	Verzweiflung.....	despair
Verzw.....	Verzweigung.....	ramification
Verz.Z.....	Verzögerungszünder.....	delay-action fuze
Vet.....	Veterinär.....	veterinary
Vet.....	Veterinärmittel.....	veterinary supplies and remedies
Vet.D.....	Veterinärdienst.....	veterinary service; Veterinary Corps
Vet.Ger.....	Veterinärgerät.....	veterinary equipment (instruments)
Vet.Insp.....	Veterinärinspektion.....	inspectorate of veterinary services
Vet.K.....	Veterinärkorps.....	Veterinary Corps
Vet.Offz.....	Veterinäroffizier.....	veterinary officer
Vet.R.....	Veterinärrat.....	senior veterinary officer in government service
Vf.....	Verfassung.....	state; condition; constitution; situation
Vf.....	Verfolgung.....	persecution; pursuit
Vf.....	Verfügung.....	decree; order; disposition; disposal
V.F.....	Vernichtungsfeuer.....	destructive fire (<i>artillery</i>); annihilating fire
V.F.....	Vorschrift für.....	regulations for
Vfg.....	Verfügung.....	decree; order; disposition; disposal
Vg.....	Höchstgeschwindigkeit.....	top speed (<i>airplane</i>)
Vg.....	Vereinigung.....	association; union
Vg.....	Verordnung.....	decree
Vg.....	Vertrag.....	treaty; contract; agreement
Vg.....	Volksgenosse.....	fellow countryman; co-national
Vg.....	Vorgang.....	event; occurrence
VgKm/h.....	Höchstgeschwindigkeit in Stundenkilometern	top speed in kilometers per hour
Vgl.....	Vergleich.....	comparison
vgl.....	vergleiche.....	compare; see
Vgr.....	Vergaser.....	carburetor
v.g.u.....	vorgelesen, genehmigt, unterschrieben	read, approved, signed

v.H-----	vom Hundert-----	per cent
V.I-----	Veterinärinspektion-----	inspectorate of veterinary services
viell-----	vielleicht-----	perhaps
Vierr.Antr-----	Vierradantrieb-----	four-wheel drive
Vierr.Br-----	Vierradbremse-----	four-wheel brake
viersp-----	viernäppig-----	drawn by four horses
Vjn-----	Veterinärinspektion-----	veterinary inspectorate
Vis-----	Visier-----	rear sight
Vis-----	Visum-----	visa
Vis.Ber-----	Visierbereich-----	danger zone
Vis.Eb-----	Visierebene-----	plane of sighting
Vis.Eintr-----	Visiereinrichtung-----	sighting mechanism
Vis.L-----	Visierlinie-----	line of sighting; line of present position (<i>antiaircraft</i>)
Vis.Sch-----	Visierschuss-----	sighting shot
Vis.Sch.W-----	Visierschussweite-----	sighting range
Vis.St-----	Visierstellung-----	sight setting
Vis.W-----	Visierwinkel-----	elevation setting; angle of elevation (<i>rifle</i>)
vit-----	vital-----	vital
V.K-----	Verkehrskontrolle-----	traffic control
V.K-----	Vorpostenkompanie-----	outpost company
VKG-----	Verkehrsgraben-----	communication trench
VLF-----	Vereinigung für Luftforschung-----	association for aeronautical research
Vlkrbd-----	Völkerbund-----	League of Nations
V.Lkw-----	Verpflegungslastkraftwagen-----	commissary truck
VM-----	Verdienstmedaille-----	merit medal
Vm-----	Verminderung-----	reduction; diminution
v.M-----	vorigen Monats-----	last month
Vm-----	Vormittag-----	morning; forenoon
vm-----	vormittags-----	in the morning; before noon
V-M-Stoff-----	-----	mustard gas
vnull-----	Anfangsgeschwindigkeit der Geschosse-----	initial velocity; muzzle velocity of projectiles
Vn-----	Vorname-----	first name
vo-----	Anfangsgeschwindigkeit der Geschosse-----	initial velocity; muzzle velocity of projectiles
vo-----	velocitäts-----	velocity
VO-----	Verkehrsordnung-----	traffic regulation
VO-----	Verordnung-----	decree

Vo.....	Vorderrad.....	front wheel
Vol.....	Volumen.....	volume
Volks-Vertr.....	Volksvertretung.....	representation of the people; representatives
vollaut.Wff.....	vollautomatische Waffe.....	automatic weapon
vollber.....	vollberechtigt.....	fully authorized; qualified
vollj.....	volljährig.....	of age
Volk.....	Vollkommenheit.....	perfection
Vollm.....	Vollmacht.....	authority; power of attorney
Vollsp.B.....	Vollspurbahn.....	standard-gauge railroad
vollst.....	vollständig.....	complete; entire
Vollstr.....	Vollstreckung.....	execution; accomplishment
Vollstr.Bef.....	Vollstreckungsbefehl.....	writ of execution
vollz.....	vollzählig.....	complete
Vomi.....	Volksdeutsche Mittelstelle	agency for repatriation of racial Germans
Vor.....	Vorrat.....	supply; stores; provisions
Voranschl.....	Voranschlag.....	estimate; provisional calculation
Vorbef.....	Vorbefehl.....	warning order
Vorb.F.....	Vorbeifahrt.....	driving past; passing by
Vorb.Fl.....	Vorbeiflug.....	passing flight (<i>antiaircraft</i>)
Vorb.M.....	Vorbeimarsch.....	passing review
verb.M.....	vorbereitende Massnahme.....	preparatory measure
Vorb.M.....	Vorbeugungsmassnahme.....	preventive measure
Vord.....	Vorder.....	fore; front
Vordgr.....	Vordergrund.....	foreground
Vord.H.....	Vorderhang.....	forward slope
Vord L.....	Vorderlader.....	muzzle loader
Vord.M.....	Vordermann.....	front-rank man
vordr.....	vordringend.....	advancing; forging ahead
vordr.....	vordringlich.....	forward; urgent
Vord.S.....	Vorderseite.....	front; frontispiece
Vord.T.....	Vorderteil.....	front part; front
Vord.Wg.....	Vorderwagen.....	limber
Vorf.....	Vorfahren.....	ancestors
Vorf.....	Vorfahrt.....	driving up
Vorf.....	Vorfall.....	occurrence; incident
Vorf.....	Vorfeld.....	foreground
Vorf.....	Vorführung.....	demonstration; bringing forth
Vor.Fz.....	Vorratsfahrzeug.....	supply wagon

Vorg.	Vorgänger	predecessor
Vorg.	Vorgang	event; occurrence
Vorg.	Vorgehen	advance
vorg.	vorgehen	to proceed; to advance; to precede
Vorg.	Vorgelände	foreground
vorg.	vorgeschoben	advanced
vorg.	vorgesetzt	superior; set ahead
Vorg.	Vorgesetzter	superior
vorg. Beob.	vorgeschobener Beobach- ter	advanced observer
vorg. B.St.	vorgeschobener Beobach- tungsstelle	advanced observation post
vorg. D.St.	vorgesetzte Dienststelle	superior office or post
vorg. P.	vorgeschobener Posten	advanced post
vorg. St.	vorgeschobene Stellung	advanced position
Vorh.	Vorhalt	lead (<i>artillery</i>)
vorh.	vorhalten	to take a lead (<i>antiaircraft</i> <i>and artillery</i>)
vorh.	vorhanden	at hand; available
vorh.	vorher	before; previously
vorh.	vorhergehend	previous
vorh.	vorherrschend	predominant
Vorh.	Vorholer	counterrecoil mechanism
Vorh.	Vorhut	advance guard
Vorh. M.	Vorhaltemass	amount of lead (<i>antiaircraft</i>)
Vork.	Vorkehrungen	provisions; precautions
Vorkdo.	Vorkommando	advance detail
Vork.	Vorkommnis	occurrence; event
Vorkr. Zt.	Vorkriegszeit	prewar time
vorl.	vorläufig	meanwhile; temporarily
Vorl.	Vorlage	flash hider
Vorl.	Vorlauf	counterrecoil
vorm.	vormal	formerly
Vorm.	Vormarsch	advance
vorm.	vormilitärisch	premilitary
Vorm.	Vormittag	forenoon; morning
vorm.	vormittags	in the morning; before noon
Vorm.	Vormusterung	inspection; examination
Vorm. Bef.	Vormarschbefehl	advance march order
vormil.	vormilitärisch	premilitary
Vorm. Str.	Vormarschstrasse	advance route; approach
Vorn.	Vorname	first name
vorn.	vornehmlich	chiefly; mainly

Vorp.....	Vorposten.....	outpost
Vorp.Abschn.....	Vorpostenabschnitt.....	outpost sector
Vorp.Aufst.....	Vorpostenaufstellung.....	posting of outposts
Vorp.Bef.....	Vorpostenbefehl.....	outpost order
Vorp.D.....	Vorpostendienst.....	outpost duty
Vorp.Gef.....	Vorpostengefecht.....	outpost skirmish
Vorp.Gr.....	Vorpostengros.....	main body of outpost
Vorp.Kp.....	Vorpostenkompanie.....	outpost company
Vorp.L.....	Vorpostenlinie.....	line of outposts
Vorp.Res.....	Vorpostenreserve.....	outpost reserve
Vorp.St.....	Vorpostenstellung.....	outpost position
Vorr.....	Vorrang.....	precedence; superiority
vorr.....	vorrätig.....	in stock; on hand
Vorr.....	Vorrat.....	supply; store; stock
Vorr.....	Vorrecht.....	privilege
Vorr.....	Vorrichtung.....	mechanism; device
vors.....	vorsätzlich.....	intentional
Vors.....	Vorsatz.....	plan; design; project; resolution
vors.....	vorsichtig.....	cautious; careful
Vors.....	Vorsitzender.....	president; chairman
Vors.....	Vorsorge.....	care; foresight
Vorschl.....	Vorschlag.....	proposition; proposal
vorschm.....	vorschriftsmässig.....	according to directions
Vorsehr.....	Vorschrift.....	regulation; instruction; manual
vorschrm.....	vorschriftsmässig.....	according to directions
vorschrw.....	vorschriftswidrig.....	contrary to directions
Vorsp.....	Vorspann.....	team of horses
vorspr.....	vorspringend.....	projecting
Vorspr.....	Vorsprung.....	lead; salient; head start
Vorst.....	Vorstadt.....	suburb
Vorst.....	Vorstecker.....	tension lock (<i>fuze</i>); fuze safety pin
vorst.....	vorstellen.....	present; represent; introduce
Vorst.....	Vorstellung.....	advanced position
Vorst.....	Vorstoss.....	forward movement; advance; thrust; raid
vorst.....	vorstossen.....	to thrust; to push forward
vort.....	vortäuschen.....	to simulate; to feign
Vort.....	Vortäusehung.....	simulation; feigning
Vort.....	Vorteil.....	advantage; benefit; profit
votr.....	vortraben.....	to trot ahead

Vortr.	Vortrupp	advance party and support
vorw.	vorwärts	forward
Vorw.	Vorwerk	advanced work; outworks
vorz.	vorzeitig	premature
vorz.	vorziehen	to move up; to prefer
Vp.	Vorposten	outpost
Vpfl.	Verpflegung	rations; food supply; rationing
Vpfl.E.	Verpflegungsempfang	receipt of rations
Vrmtg.	Vermutung	supposition; conjecture; surmise
vrmtl.	vermutlich	presumable; probable; likely
Vs.	Versorgung	supply; provisioning
Vs.	Vorderseite	front; frontispiece
Vschr.	Vorschrift	regulation; instruction; manual; provision
v.S.d.	von Seiten des	on the part of
VSt.	Vermittlungsstelle	switchboard exchange
V.St.	Vorderstütze	front tripod leg
V.St.A.	Vereinigte Staaten von Amerika	United States of America
vst.St.	versteckte Stellung	masked or camouflaged position; hidden emplacement
V.S.V.	Vorschrift für den Schriftverkehr	correspondence regulations
Vt.	Verteiler	distributor
v.T.	vom Tage	of the day
V.T.	Vorderteil	front part; front
V.Tr.	Verpflegungstrupp	supply train; commissary train
v.u.	völlig untauglich	absolutely unfit
V.u.G.Tr.	Verpflegungs- und Ge- päcktrupp	commissary and baggage train
V.U.Wm.	Vorschrift über militärärztliche Untersuchungen der Wehrmacht	medical examination regulations
V.V.	Versailler Vertrag	Treaty of Versailles
V.V.St.	Verkehrsvorschriftstab	traffic regulation headquarters
V.V.St.	Vorschriftenverwaltungsstelle	administrative office of regulations

Vw-----	Verwaltung-----	administration
Vw-----	Verwendung-----	use; application; employment; appropriation
Vw-----	Verwundetenabzeichen	wound stripe
Vw-----	Vorwerk-----	advanced work; outworks <i>(on maps)</i>
Vwz-----	Verwendungszweck-----	purpose of use; use to be put to
V.Z-----	Verzögerungszünder-----	delay-action fuze
V-Zug-----	Verpflegungszug-----	supply train (<i>railway</i>)
Vz-----	Vize-----	vice-

W

W-----	Wache-----	guard; watch; sentinel; sentry
W-----	Wachregiment Berlin-----	Berlin Guard Regiment (<i>insignia on shoulder straps</i>)
W-----	Waffe-----	arm; weapon; branch of service
W-----	Waffenmeister-----	civilian armorer with rank of 2d lieutenant (army official) (<i>used in conjunction with conventional sign of cavalry</i>)
W-----	Waffenmeistergehilfe-----	assistant artificer (<i>used in conjunction with conventional signs of infantry and cavalry</i>)
W-----	Waffenoffizier-----	ordnance officer (<i>insignia on shoulder straps</i>)
W-----	Waffen- und Gaschutzunteroffizier	ordnance and antigas protection noncommissioned officer (<i>used in conjunction with conventional sign of infantry</i>)
W-----	Waffenunteroffizier-----	ordnance noncommissioned officer (<i>used in conjunction with conventional sign of cavalry</i>)
W-----	Wagen-----	wagon; vehicle
W-----	Wagenführer-----	driver
W-----	Wald-----	wood; forest; woodland

W.....	Wallmeister.....	civilian official with the fortification maintenance service, rank of 2d lieutenant (<i>sleeve insignia</i>)
W.....	Warte.....	observatory; watchtower (<i>on maps</i>)
W.....	Wasser.....	water
W.....	Wasserflugzeug.....	hydroplane; seaplane
W.....	Watt.....	shallows (<i>on maps</i>)
W.....	Wechsel.....	change; variation; oscillation (<i>electricity</i>)
W.....	Wechselpunkt.....	reference point (<i>antiaircraft artillery</i>)
W.....	Wechselstrom.....	alternating current
W.....	Wehr-.....	army; defense; resistance
W.....	Wehrkreis.....	military district
W.....	Wehrkreiskommando.....	military district headquarters (<i>with Roman numerals, insignia on shoulder straps</i>)
W.....	Wehrmacht.....	armed forces
w.....	weiss.....	white
W.....	Werfer.....	mortar; projector
W.....	Werkstatt.....	workshop
W.....	West.....	west
w.....	westlich.....	western; westerly
w.....	wider.....	against; contrary to
w.....	wieder.....	again; once more
w.....	Windwinkel.....	angle of drift (<i>aeronautics</i>)
W.....	Woche.....	week
w.....	wochentags.....	weekdays
w.....	wöchentlich.....	weekly
W.A.....	Wachabteilung.....	guard detachment
Wa.....	Waffen-.....	ordnance; weapon; arm of service
Wa.....	Wasser.....	water
WaA.....	Heeres-Waffenamt.....	Army Ordnance Office
WaAbn.....	Abnahmearbeitung des Heeres-Waffenamts	Acceptance Section of Army Ordnance Office
WachAbt.....	Wachabteilung.....	guard detachment
WachD.....	Wachdienst.....	guard duty
WaChefing.....	Chefingenieur des Heeres-Waffenamts	Chief Engineer of the Army Ordnance Office
Wachhab.....	Wachhabender.....	commander of a guard detail

Wachst-----	Wachstube-----	guard room
Wachtm-----	Wachtmeister-----	(corresponds roughly to U. S. first sergeant)
Wachtr-----	Wachtruppe-----	guard detachment
W.A.d. K-----	Wachabteilung der Kom- mandantur Berlin	Guard Detachment of Berlin Local Headquarters
WaF-----	Forschungabteilung des Heeres-Waffenamts	Research Section of Army Ordnance Office
Waff-----	Waffen-----	ordnance; weapon; arm of service
WaffDA-----	Dienstanweisung für den Waffengebrauch	service regulations for the use of arms
waffenf-----	waffenfähig-----	able-bodied; capable of bear- ing arms
Waffenf-----	Waffenfähigkeit-----	ability to bear arms
Waffenf-----	Waffenfarbe-----	color on uniform, indicating branch of service
WaffFw-----	Waffenfeldwebel-----	ordnance sergeant (<i>correspond- ing roughly to U. S. first sergeant</i>)
WaffGebrG-----	Gesetz über den Waffen- gebrauch	law concerning the use of arms
Waff.L-----	Waffenlehre-----	science of arms and weapons
Waffm-----	Waffenmeister-----	civilian ordnance technician <i>(army official)</i> with equiv- alent rank of 2nd lieuten- ant
Waffm.Sch-----	Waffenmeisterschule-----	ordnance maintenance school
WaffOFw-----	Waffenoberfeldwebel-----	(corresponds roughly to U. S. staff sergeant, ordnance)
WaffOWm-----	Waffenoberwachtmeister-----	ordnance sergeant (<i>corre- sponding roughly to U. S staff sergeant</i>)
Waff.Pl-----	Waffenplatz-----	large fortress; alarm post in a fortification
WaffR-----	Waffenrock-----	blouse; tunic
Waff.Rev-----	Waffenrevision-----	arms revision; arms check-up
Waff.Rev-----	Waffenrevisor-----	army civilian ordnance in- spector with rank of 1st lieutenant (<i>army official</i>)
Waff.St-----	Waffenstillstand-----	armistice
Waff.St.Bed-----	Waffenstillstandsbe- dingungen	armistice terms

WaffUFW.....	Waffenunterfeldwebel.....	ordnance sergeant (<i>corresponding roughly to U. S. sergeant</i>)
Waff.Uffz.....	Waffenunteroffizier.....	ordnance non-commissioned officer
Wag.....	Wagen.....	wagon; vehicle
wahrsch.....	wahrscheinlich.....	probable
WaJRü.....	Amtsgruppe für Industrielle Rüstung des Heeres-Waffenamts	Industrial Mobilization Section of Army Ordnance Office
Wako.....	Waffenstillstandskommission	armistice commission
Wallm.....	Wallmeister.....	civilian army official with the fortification maintenance service, with equivalent rank of 2d lieutenant
Wallm.Lehrg.....	Wallmeisterlehrgang.....	fortification maintenance course of instruction
Wall Uffz.....	Wallunteroffizier.....	fortification noncommissioned officer
Wall UFw.....	Wallunterfeldwebel.....	fortification sergeant (<i>corresponding roughly to U. S. sergeant</i>)
Wand.Patr.....	Wanderpatrouille.....	roving patrol
WaPrüf.....	Amtsgruppe für Entwicklung und Prüfung des Heeres-Waffenamts	Development and Testing Section of Army Ordnance Office
Wa Prüf 1.....	Ballistische und Munitionsabteilung	Ballistics and Munition Section of Army Ordnance Office
Wa Prüf 2.....	Infanterieabteilung.....	Infantry Section of Army Ordnance Office
Wa Prüf 4.....	Artillerieabteilung.....	Artillery Section of Army Ordnance Office
Wa Prüf 5.....	Pionier- und Festungspionierabteilung	Engineer and Fortification Engineer Section of Army Ordnance Office
Wa Prüf 6.....	Kraftfahr- und Motorisierungsabteilung	Motor transport and Motorization Section of Army Ordnance Office
Wa Prüf 7.....	Nachrichtenabteilung....	Signal Section of Army Ordnance Office

Wa Prüf 8.....	Abteilung für Optik, Messwesen und Heeres- wetterdienst	Section for Optical and Measuring Equipment and Army Weather Service Section of Army Ordnance Office
Wa Prüf 9.....	Gasschutzabteilung.....	Chemical Warfare Section of Army Ordnance Office
Wa Prüf 11.....	Abteilung für Sondergerät.....	Section for Miscellaneous Equipment of Army Ord- nance Office
Wa Prüf 12.....	Abteilung für Versuchs- plätze	Section for Experimental Stations of Army Ordnance Office
Wa Pr W.....	Prüfwesenabteilung des Heeres-Waffenamts	Ordnance Inspection Service of Army Ordnance Office
Warn-D.....	Warndienst.....	warning service (<i>antiaircraft</i>)
Wa Ro.....	Rohstoffstelle des Heeres- Waffenamts	Raw Materials Section of the Army Ordnance Office
Wass.....	Wasser.....	water
Wasserb.....	Wasserbombe.....	depth charge
wassergek.....	wassergekühlt.....	water-cooled
Wass.Flg.....	Wasserflugzeug.....	hydroplane; seaplane
Wass.Kr.....	Wasserkraft.....	water power
Wass.Kühl.....	Wasserkühlung.....	water cooling; water cooling system
Wassmss.....	Wassermesser.....	hydrometer
Wass.Sch.....	Wasserscheide.....	watershed; divide
Wass.Str.....	Wasserstrasse.....	canal; waterway
Wass.Vers.....	Wasserversorgung.....	water supply
Wass.Wg.....	Wasserweg.....	waterway
WaVs.....	Vorschriftenabteilung des Heeres-Waffenamts	Regulations Section of Army Ordnance Office
W.B.....	Wehrbezirk.....	recruitment district
W.Bez.....	Wehrbezirk.....	recruitment district
W.B.Kdo.....	Wehrbezirkskommando.....	recruitment district head- quarters
W.B.Kd.....	Wehrbezirkskommandeur.....	commanding officer of re- cruitment district (<i>with rank of field officer</i>)
W.B.O.....	Wehrbezirksoffizier.....	recruitment officer
Wchs.....	Wechsel.....	change; variation; oscillation (<i>electricity</i>)

Wehs.Str.....	Wechselstrom.....	alternating current
wd.....	wieder.....	again; once more
W.D.B.....	Wehrdienstbeschädigung	injuries received in line of duty
W.d.E.....	Wahrung der Ehre.....	preservation of honor
Wdg.....	Wendung.....	turn
Wdh.....	Wiederholung.....	repetition
Wdr.....	Wider-.....	against; contrary to
Wdr.-Aufn.....	Wideraufnahme.....	resumption
Wdrhst.....	Wiederherstellung.....	repair; reconstruction
Wdst.....	Wandstärke.....	wall thickness (<i>of projectiles and barrels</i>)
Wdst.....	Widerstand.....	resistance; opposition
Wdst.Kr.....	Widerstandskraft.....	power of resistance; magnitude of resistance; defensive power
Wdst.L.....	Widerstandslinie.....	line of resistance
Wdst.N.....	Widerstandsnest.....	point of resistance
Wdst.Z.....	Widerstandszone.....	zone of resistance
Wdst.Zentr.....	Widerstandszentrum.....	center of resistance
W.Dv.....	Waffenmeisterdienstvorschrift	ordnance technical manual
W(E).....	Waffen - Ergänzungsoffizier	designation of retired ordnance officer recalled to active duty
We.....	Wehr.....	defense; resistance; arms
W.E.....	Wehrersatz.....	draft registrants
W.E.....	Witterungseinflüsse.....	atmospheric influences; error of the moment
weg.....	wegen.....	on account of
wegl.....	weglegen.....	to file
Wegw.....	Wegweiser.....	signpost; road sign; guide
Wehr-Bez.....	Wehrbezirk.....	recruitment district
Wehrd.....	Wehrdienst.....	active service
wehrf.....	wehrfähig.....	fit for army service
Wehrf.....	Wehrform.....	system of national defense
Wehrg.....	Wehrgesetz.....	basic law pertaining to national defense
Wehrkde.....	Wehrkunde.....	military science
Wehrkr.....	Wehrkraft.....	total military potential
Wehrkr.....	Wehrkreis.....	military district
Wehrkr.Apoth.....	Wehrkreisapotheker.....	military district pharmacist

Wehrkr.Int.....	Wehrkreisintendant.....	civilian official in the Quartermaster General's Department with rank of brigadier general
Wehrkr.Kdo.....	Wehrkreiskommando.....	military district headquarters
Wehrkr.Kdr.....	Wehrkreiskommmandeur.....	commander of military district
Wehrkr.Pf.....	Wehrkreispfarrer.....	military district chaplain
Wehrkr.Rem.Sch..	Wehrkreisremonteschule..	military district remount school
Wehrkrs.....	Wehrkreis.....	military district
Wehrkr.Verw.....	Wehrkreisverwaltung.....	military district administration
Wehrkr.Verw.A...	Wehrkreisverwaltungsamt	military district administrative office
Wehrkr.Vet.....	Wehrkreisveterinär.....	military district veterinary
Wehrm.....	Wehrmacht.....	armed forces
Wehrm.Ak.....	Wehrnachtakademie.....	staff college
Wehrm.Laz.....	Wehrnachtlazarett.....	military hospital
Wehrm.Sp.....	Wehrmachtsport.....	military sports
WehrP.....	Wehrpass.....	service and conduct book; service record
Wehrpfl.....	Wehrpflicht.....	liability for military service
wehrtgl.....	wehrtauglich.....	fit for military service
Wehrtglkt.....	Wehrtauglichkeit.....	fit for military service
Wehrverb.....	Wehrverband.....	semi-military nationalist organization
WehrVerf.....	Wehrverfassung.....	military system as established by law
WehrVers.....	Wehrversammlung.....	annual control assembly of reservists
WehrWirtsch....	Wehrwirtschaft.....	military economy
Wehrwiss.....	Wehrwissenschaft.....	military science
W.E.I.....	Wehrersatzinspektion....	recruitment replacement district headquarters
W.E.Inspr.....	Wehrersatzinspekteur....	inspector of recruitment replacement district
W.Einst.Best....	Bestimmungen für Einstellung in die Wehrmacht zur Erfüllung der aktiven Wehrpflicht	regulations pertaining to the recruitment into the armed forces for active military service

Weis.....	Weisung.....	mission-type order (<i>tactics</i>); instruction
Weiterl.St.....	Weiterleitungsstelle.....	forwarding office (<i>railway</i>); supply reloading station
W.E.M.....	Waffenentgiftungsmittel.....	liquid preparation for de-contamination of weapons
Wend.....	Wendung.....	turn
Wend.P.....	Wendepunkt.....	critical moment; turning point
WE-Offz.....	Waffenergänzungsoffizier.....	ordnance replacement officer
werf.....	werfen.....	to throw; to cast; to fling
Werf.....	Werfer.....	mortar; projector
Werkst.....	Werkstatt.....	workshop
W.Ers.Insp.....	Wehrersatzinspektion.....	recruitment replacement district headquarters
W.Ers.Ispr.....	Wehrersatzinspekteur.....	inspector of recruitment replacement district
West.....	Westen.....	west
Westd.....	Westdeutschland.....	Western Germany
Westf.....	Westfalen.....	Westphalia
westl.....	westlich.....	western; westerly
WESZ.....	Westeuropäische - Som- merzeit	Western European Summer Time
Wett.....	Wetter.....	weather
Wett.-D.....	Wetterdienst.....	weather service; meteorological service
Wett.M.....	Wetterkraftwagen.....	meteorological truck (<i>artillery</i>)
Wett.M.....	Wettermessung.....	meteorological measurement
Wett.St.....	Wetterstelle.....	weather station
Wett.Tr.....	Wettertrupp.....	meteorological detachment
WettW.....	Wetterwarte.....	weather station
Wett.Zg.....	Wetterzug.....	meteorological platoon
Weva.....	Wehrkreisverwaltungsaamt	military district headquarters office
WeWi.....	Wehrwirtschaft.....	defense economics
WEZ.....	Westeuropäische Zeit.....	Western European Time
W.F.....	Wagenfähre.....	ferry for vehicles (<i>on maps</i>)
W.F.....	Wahrscheinlichkeitsfaktor	factor of probability
W.F.....	Werferführer.....	leader of trench mortar detachment
WFA.....	Amtsgruppe Führungsstab	Armed Forces Operations Staff

Wff.....	Waffe.....	arm; weapon; branch of service
Wff.Fw.....	Waffenfeldwebel.....	ordnance sergeant (<i>corresponding roughly to U. S. first sergeant</i>)
Wff.G.....	Waffengattung.....	arm of the service
Wffm.....	Waffenmeister.....	civilian armorer with rank of 2d lieutenant (<i>army official</i>)
Wffm.....	Waffenmeisterei.....	maintenance section armorers workshop
Wffm.Geh.....	Waffenmeistergehilfe.....	assistant artificer
Wffm.Wg.....	Waffenmeisterwagen.....	maintenance wagon (<i>ordnance</i>)
Wff.Ob.....	Waffenoberwachtmeister.....	ordnance sergeant (<i>corresponding roughly to U. S. staff sergeant</i>)
Wff.Ob.Fw.....	Waffenoberfeldwebel.....	(<i>corresponding roughly to U.S. staff sergeant, ordnance</i>)
Wff.Rev.....	Waffenrevisor.....	army civilian ordnance inspector with rank of 1st lieutenant (<i>army official</i>)
Wff.Sch.....	Waffenschule.....	branch-of-service school (<i>for young officers and officer-aspirants</i>)
Wff.Str.....	Waffenstreuung.....	gun dispersion
Wff.Uffz.....	Waffenunteroffizier.....	ordnance noncommissioned officer
Wff.UFw.....	Waffenunterfeldwebel.....	ordnance sergeant (<i>corresponding roughly to U. S. sergeant</i>)
Wff.U-Wachtm....	Waffenunterwachtmeister.....	ordnance sergeant (<i>corresponding roughly to U. S. sergeant</i>)
Wff.Wirk.....	Waffenwirkung.....	effectiveness of a weapon
Wff.Wirk.Uffz.....	Waffenwirkungsunteroffizier.....	noncommissioned officer umpire for effectiveness of weapons
WFO.....	Wehrmachtfürsorgeoffizier.....	officer in charge of the social service of the armed forces
W.F.Sch.....	Wehrmachtführerschein.....	army driver's license
W.F.St.....	Wehrmachtsführungsstab.....	Armed Forces Operations Staff

WFVA-----	Wehrmachtfürsorge- und Versorgungsamt	Social Service and Employ- ment Department of the Armed Forces
WFVDst-----	Wehrmachtfürsorge- und Versorgungsdienst- stellen	Offices of the Social Service and Employment Depart- ment of the Armed Forces
WFVG-----	Wehrmachtfürsorge- und Versorgungsgesetz	Law concerning Social Serv- ice and Employment of the Armed Forces
Wg-----	Wagen-----	wagon; vehicle; freight car
wg-----	wegen-----	on account of
W.G.-----	Wehrgesetz-----	basic law pertaining to na- tional defense
Wg.f.Hd.Scheinw.	Wagen für Handschein- werfer	wagon for portable search- light
Wg.H.Pl.	Wagenhalteplatz-----	park; ambulance station
Wg.Kr.	Wegekreuzung-----	road crossing
Wgl.	Wagenladung-----	wagon load; car loading
Wg.N.	Wegenetz-----	road network; system of roads
Wg.Pk.	Wagenpark-----	wagon park
Wgr.	Winkelgruppe-----	firing angles (<i>gunnery</i>)
Wgr.Z.	Werfergranatzünder-----	mortar shell fuze
Wg.Sp.	Wegespinne-----	road junction
WGZ-----	Wohnungsgeldzuschuss-----	rent allowance
WH-----	Wehrmachthaushalt-und Verwaltungsabteilung	Armed Forces Budget and Administration Section
Widersetzl.	Widersetzlichkeit-----	refusal to obey orders; in- subordination
Willk.	Willkür-----	discretion; arbitrary action
willk.	willkürlich-----	arbitrary; despotic
Wimp.	Wimpel-----	pennant; streamer
Winddr.	Winddruck-----	wind pressure
Winddr.M.	Winddruckmesser-----	wind pressure gauge
Wink.	Winken-----	signalling (<i>with flags or rods</i>)
Wink.	Winker-----	flag signalman
Winkelgr.	Winkelgruppe-----	firing angles (<i>gunnery</i>)
Wink.Fl.	Winkerflagge-----	signaling flag
Wink.St.	Winkerstab-----	signaling rod
Wink.Z.	Winkerzeichen-----	flag signal; wigwag signal
Wirk.	Wirkung-----	effect; result
Wirk.Kr.	Wirkungskreis-----	radius of action; effective radius (<i>blasting</i>)
Wirk.Sch.	Wirkungsschiessen-----	fire for effect

wirtsch.....	wirtschaftlich.....	economic
Wirtsch.Bl.....	Wirtschaftsblockade.....	economic blockade
Wirtsch.Kr.....	Wirtschaftskrieg.....	economic war
Witt.....	Witterung.....	weather; temperature; weather conditions
Witt.Einfl.....	Witterungseinflüsse.....	atmospheric influences; error of the moment
Witt.K.....	Witterungskunde.....	meteorology
WK.....	Wehrkreiskommando.....	military district headquarters
W.K.....	Windkurs.....	wind direction (<i>aviation, navigation</i>)
Wk.....	Winker.....	flag signalman
WKdo.....	Wachkommando.....	guard detail
W.Kdo.....	Wehrkreiskommando.....	military district headquarters
W.Kdr.....	Wehrkreiskommandeur.....	military district commander
WKK.....	Wehrkreiskommando.....	military district headquarters
Wk.Lftsch.....	Werkluftschutz.....	antiaircraft defense of industrial plants
Wkmstr.....	Werkmeister.....	motor transport repair-shop foreman
W.Kp.....	Wachkompanie.....	guard company
Wkr.....	Wasserkraft.....	water power; hydraulic power
Wkr.....	Wehrkreis.....	military district
W.Kr.....	Wirtschaftskrieg.....	economic war
W.K.S.....	Wehrmachtkraftfahrsachverständiger	army motor vehicle operations expert
Wkst.....	Werkstatt.....	workshop
Wk.V.....	Winkervorschrift.....	signal communication manual
Wkz.....	Werkzeug.....	tool; implement
WL.....	Wachtruppe der Luftwaffe, Berlin	air corps guard detachment, Berlin (<i>insignia on shoulder straps</i>)
W.L.....	Widerstandslinie.....	line of resistance
Wld.....	Wald.....	wood; forest; woodland
W.L.R.....	Werferlehrregiment.....	mortar training regiment
W.L.St.....	Weiterleitungsstelle.....	forwarding office (<i>railroad</i>); supply reloading station
Wltg.....	Wasserleitung.....	water pipes; aqueduct; canal (<i>on maps</i>)

Wm.	Wachtmeister	(corresponds roughly to U. S. first sergeant)
Wm.	Wallmeister	civilian official with the fortification maintenance service, rank of 2d lieu- tenant
WM	Wegemarke	trail marker
Wm.	Wehrmacht	armed forces
W.M.	Wehrmelde-	recruitment reporting
W.M.	Winkelmesser	clinometer (<i>instrument for measuring angles</i>)
W.M.A.	Wehrmeldeamt	recruitment reporting office
W.M.Bez.	Wehrmeldebezirk	recruitment reporting dis- trict
Wm.San.V.	Wehrmachtsanitätsvor- schrift	regulations for the medical service of the armed forces
Wm.Sch.	Wallmeisterschule	fortification maintenance school
Wm.Verw.	Wehrmachtverwaltung	central administration of the armed forces
Wm.Verw.V.	Wehrmachtverwaltungs- vorschrift	manual for administration of the armed forces (Army Regulation 320; Navy Reg- ulation 530; Air Corps Regulation 402)
W.M.Z.	Wurfminenzünder	fuze of mortar shell
WNW	Westnordwest	west-northwest
W.O.	Waffenoffizier	ordnance officer
WO	Wehrordnung	regulations for execution of the law pertaining to na- tional defense
W.O.	Werferoffizier	mortar officer
W.Ob.Fw.	Waffenoberfeldwebel	(corresponds roughly to U. S. staff sergeant, ordnance)
W.Ob.Wm.	Waffenoberwachtmeister	ordnance sergeant (<i>corre- sponding roughly to U. S. staff sergeant</i>)
wöch.	wöchentlich	weekly
Wo km/min	Steiggeschwindigkeit eines Flugzeugs in Kilometern in der Minute	climbing speed of an airplane in kilometers per minute
Wolfsgr.	Wolfsgrube	pit with pointed stakes; trap hole
W.P.	Wachposten	sentry post

W.P.	Würfelpulver	flaked powder (<i>propellant in small rectangular tablets</i>)
WR	Wehrmachtrechtsabteilung	Armed Forces Legal Section
W.Rgt.Bln.	Wachregiment Berlin	Berlin Guard Regiment
Wrt.Kr.	Wirtschaftskrieg	economic war
Wsp	Wehrsport	military sport
Wss	Wasser	water
Wssb	Wasserbombe	depth charge
Wss.Üb.Pl.	Wasserübungsplatz	water training area (<i>combat engineers</i>)
W.St.	Wartestellung	position in readiness
W.St.	Wechselstellung	alternate position
Wst.	Werkstatt	workshop
WStb	Amtsgruppe Wehrwirtschaftsstab	Defense Economic Staff
W.-Str	Wasserstrasse	canal; waterway
Wstr.	Wechselstrom	alternating current
Wstr.-M.	Wechselstrommotor	alternating current engine
WStVZV	Wehrmachtstrafvollzugsvorschrift	regulations for the execution of sentences in the armed forces
WSW	Westsüdwest	west-southwest
W.T.	Wasserturm	water tower (<i>on maps</i>)
W.Tr.	Wachtruppe	guard detachment
W.Tr.	Wassertransport	water transportation
w.u.	wehruntauglich	unfit for military service
W.Uffz	Waffenunteroffizier	ordnance noncommissioned officer
W.UFw	Waffenunterfeldwebel	ordnance sergeant (<i>corresponding roughly to U. S. sergeant</i>)
W.u.G.	Abteilung Waffen und Gerät beim Wehrkreiskommando	weapons and equipment department of the military district headquarters
W.V.	Wehrkreisverordnung	military district orders
W.V.	Wehrkreisverwaltung	military district headquarters
W.V.	Wehrmachtversorgung	social service for members of the armed forces
W.V.	Wehrverwaltung	army administration
W.V.A.	Wehrkreisverwaltungsamt	military district administrative office
W.W.	Waffenwerkstatt	weapon repair shop
Ww.	Wegweiser	signpost; road sign; guide

Wz	Warnzentrale	warning center (<i>antiaircraft defense</i>)
W.Z.	Wetterzug	meteorological platoon
WZ	Zentralabteilung des Oberkommandos der Wehrmacht	Central Section of Armed Forces High Command
Wzg	Werkzeug	tool; implement
Wzgm	Werkzeugmaschine	machine tool
WzN	West zu Nord	west by north
WzS	West zu Süd	west by south

X

X	nicht sonderlich dringend	not particularly urgent (<i>sign on message blank</i>)
XX	dringend	urgent (<i>sign on message blank</i>)

Z

Z	Zahlmeister	paymaster
(Z)	Zahlmeisterlaufbahn	paymaster career (<i>added to designation of rank</i>)
Z	Zeichen	sign; symbol
Z	Zeichnung	drawing; design; sketch; diagram
Z	Zeile	line
Z	Zeit	time; period
Z	Zelt	tent
Z	Zentral-	central
Z	Zentralamt	central office
Z	Zentrum	center
Z	Zerstörer	destroyer (<i>navy</i>)
Z	Ziel	target; objective; goal; destination; aim; scope; object
Z	Zielachse am Theodoliten	sighting axis on theodolite
Z	Zielbau	construction of target
Z	Zielbezeichnung	target designation
z	zielen	to aim; to sight
Z	Ziffer	cipher; numeral
Z	Zoll	inch
Z	Zone	zone
z	zu, zum, zur	to; to the; at; for; by
Z	Zubehör	accessories; fittings

Z.....	Zünder.....	fuze; detonator
Z.....	Zug.....	train (railroad); platoon; section; groove (<i>ordnance</i>); pull (<i>mechanics</i>)
Z.....	Zugführer.....	platoon leader; platoon commander
Z.....	Zugkraftwagen.....	prime mover truck
Z.....	Zugschiessen.....	platoon fire (<i>mortar</i>)
Z.....	Zugschraube.....	tractor propeller (<i>airplane</i>)
Z.A.....	Zentralamt.....	central office
Z.A.....	Zeugamt.....	ordnance department
Za.....	Zündapparat.....	magneto; ignition apparatus
Z.A.B.....	Zivilarbeiterbataillon.....	civilian workers' battalion
Za C.....	Zeugamt Cassel.....	ordnance department, Cassel
Zahlm.....	Zahlmeister.....	paymaster
Zahlm.....	Zahlmeisterei.....	paymaster's office
Zahlm.Anw.....	Zahlmeisteranwärter.....	candidate for paymaster
Zahlm.Asp.....	Zahlmeisteraspirant.....	candidate for paymaster
Zahlmstr.....	Zahlmeister.....	paymaster
Zahlm.V.....	Vorschrift über die Zahlmeisterlaufbahn.....	regulations concerning the career of paymaster
Zahlm.Verw.....	Zahlmeisterverwaltung.....	paymaster administration; administration by paymaster's office
ZAK.....	Zentralnachweiseamt für Kriegerverluste und Kriegergräber.....	Central Information Bureau for War Casualties and Soldiers' Graves
Za S.....	Zeugamt Spandau.....	ordnance department, Spandau
Z-Aufkl.....	Zielaufklärung.....	target reconnaissance
ZB.....	Zentralbatterie.....	central battery (<i>communications</i>)
z.B.....	zum Beispiel.....	for example
Z-Büro.....	Zentralbüro.....	central office
z.b.V.....	zur besonderen Verwendung.....	for special use
Z.D.....	Zivildienst.....	civil service
Zd.....	Zünd-.....	ignition; detonating
Zd.....	Zünder.....	fuze; detonator
Zdg.....	Zündung.....	ignition; priming; detonation
Zdht.....	Zündhütchen.....	primer; percussion cap
Zdlg.....	Zündladung.....	detonation charge; primer charge

Zd. Mitt.	Zündmittel	priming substance; means of detonation (<i>explosive</i>)
Zdr.	Zünder	fuze; detonator
Zdschn.	Zündschnur	fuze
Zdschn. Anz.	Zündschnuranzünder	fuze cord
Zdschr.	Zündschraube	threaded percussion primer
Zd. St.	Zündertreueung	dispersion caused by fuze differences
Zeich.	Zeichen	sign; symbol
Zeichn.	Zeichner	draftsman
Zeichng.	Zeichnung	drawing; design; sketch; diagram
Zeitlp.	Zeitlupe	slow-motion lens
Z.E.L.	Zentralersatzteillager	central spare parts depot
Zellst.	Zellstoff	cellulose
Zens.	Zensor	censor
Zentr.	Zentral	central
Zentr.	Zentrum	center
Zentra.A.	Zentralamt	central office
Zentr. W.	Zentrierwulst	bourrelet (<i>artillery ammunition</i>)
Zepp.	Zeppelin	Zeppelin
Z-Erk.	Zielerkundung	target spotting
zerm.	zermürbt	worn down; ground down; crushed
Zerm.	Zermürbung	attrition
zerr.	zerreißen	to split
Zerspl.	Zersplitterung	dispersion (<i>of forces</i>)
zerspr.	zersprengt	dispersed; scattered; blown up
Zerst.	Zerstäuber	sprayer; spray diffuser; spraying apparatus (<i>chemical warfare</i>)
zerst.	zerstören	to destroy
Zerst.	Zerstörer	destroyer (<i>navy</i>)
Zerst.	Zerstörung	destruction; demolition
Zerst. F.	Zerstörungsfeuer	destructive fire
Zertr.	Zertrümmerung	demolition; destruction
Zeugh.	Zeughaus	arsenal; armory
Zeugh. Verw.	Zeughausverwaltung	arsenal administration
Z.F.	Zielfernrohr	telescopic sight
Zf.	Ziffer	cipher; numeral
z.F.	zu Fuss	afoot; on foot

ZF-----	Zugführer-----	platoon leader; platoon commander
ZF-----	Zwischenfrequenz-----	intermediate frequency (<i>radio</i>)
Z.F.-Gew-----	Zielfernrohrgewehr-----	rifle with telescopic sight
Z-Fl-----	Zielflug-----	flight toward a fixed objective
ZFw-----	Zeugfeldwebel-----	ordnance sergeant, (<i>corresponding roughly to U. S. first sergeant</i>)
Zg-----	Zehrgeld-----	money for provisions; traveling expenses or allowances
Zg-----	Zug-----	train (<i>railroad</i>); platoon; section; groove (<i>ordnance</i>); pull (<i>mechanics</i>)
Zg.A-----	Zeugamt-----	ordnance department
Z-Gel-----	Zielgelände-----	target area
Zgf-----	Zugführer-----	platoon leader; platoon commander
Zgflg-----	Zugfolge-----	order (sequence, succession) of trains (<i>military transport</i>)
Zg.Hs-----	Zeughaus-----	arsenal; armory
Zgkw-----	Zugkraftwagen-----	prime mover truck
Zgl-----	Ziegelei-----	brick kiln
zgl-----	zugleich-----	at the same time
Zgpf-----	Zugpferd-----	draught horse
Z.G.T-----	Zielgevierttafel-----	combination protractor and scale
Zgtr-----	Zugtrupp-----	platoon headquarters detachment (<i>infantry</i>)
Zgw-----	Zeughauswaffenmeister-----	arsenal artificer
zgw.Eins-----	zugweiser Einsatz-----	employment by platoons (<i>tactics</i>)
zickz-----	zickzack-----	zigzag
Zickz.K-----	Zickzackkurs-----	zigzag course
Ziegelhe-----	Ziegelhütte-----	brick kiln; tile kiln (<i>on maps</i>)
Zielb-----	Zielbau-----	construction of targets
Zielbeweg-----	Zielbewegung-----	movement of target
Zielbez-----	Zielbezeichnung-----	target designation
Ziel.-F-----	Zielfehler-----	sighting error

Ziel.-F	Zielfernrohr	telescopic sight
Zielf	Zielfeuer	fire representing target
Zielgel	Zielgelände	target area
Zielgev.T	Zielgevierttafel	combination protractor and scale
Zielgew	Zielgewehr	subcaliber rifle
Zielmun	Zielmunition	subcaliber ammunition
Ziff	Ziffer	cipher; numeral
Zit	Zitadelle	citadel
Ziv	Zivilist	civilian
Ziv.Arb.Btl	Zivilarbeiterbataillon	civilian worker's battalion
Ziv.B	Zivilbeamter	civilian official
Ziv.Beh	Zivilbehörde	civilian authorities
Zk	Zündkerze	spark plug
zk	zurück	back; backwards
Zkw	Zugkraftwagen	prime mover truck
Zl	im linken Zieldrittel	in the left-hand third of the target
ZL	Zickzack- und Leiterkette	zigzag and ladder chain (<i>non-skid device</i>)
Z.L	Zwischenladung	intermediate blasting charge (<i>combat engineers</i>)
Z-Ldg	Ziellandung	precision landing (<i>aviation</i>)
Zlmstr	Zahlmeister	pay master
Zm	im mittleren Zieldrittel	in the middle third of the target
Zm	Zahlmeister	paymaster
ZM	Zugmaschine	prime mover
Z.m.V	Zünder mit Verzögerung	delay-action fuze
Zp	Zahnradpumpe	geared pump
Z.P	Zielpunkt	aiming point; goal
z.Pf	zu Pferde	on horseback; mounted
Zpfstr	Zapfenstreich	retreat; tattoo (<i>bugle call</i>)
Zr	im rechten Zieldrittel	in the right-hand third of the target
z.Rd	zu Rad	on bicycle
zs	zusammen	together
Z-Schlüssel	Zünderstellschlüssel	hand fuze setter (<i>artillery</i>)
Z-Schw	Zentralschwimmer	central float; central pontoon (<i>aviation</i>)
zsf	zusammenfassen	to combine; to summarize
Zst	Zusammenstellung	organization (<i>of a unit</i>)
Z.St.M	Zünderstellmaschine	fuze setter (<i>artillery, anti-aircraft</i>)

Zt.....	Zeit.....	time; period
z.T.....	zum Teil.....	partly
ztl.....	zeitlich.....	timely; temporarily
Ztr.....	Zentner.....	hundredweight; 50 kilograms
Ztschr.....	Wehrmachtzeitschrift-enabteilung	Periodicals Section of the Army Ordnance Office
Ztschr.....	Zeitschrift.....	periodical; publication
ztws.....	zeitweise.....	from time to time
Zt.Z.....	Zeitzünder.....	time fuze
Zt.Zdschn.....	Zeitzündschnur.....	time fuze; long fuze cord <i>(combat engineers)</i>
Zub.....	Zubehör.....	accessories; fittings
Zubr.....	Zubringер.....	follower (<i>magazine</i>)
Züg.....	Zügel.....	reins; bridle
Zuf.....	Zufahrt.....	approach
Zuf.....	Zuführer.....	feeder; belt pawl (<i>machine gun</i>)
Zuf.....	Zufuhr.....	supplies; bringing up of supplies
Zufl.....	Zuflucht.....	refuge; shelter; recourse
Zuf.Tr.....	Zufallstreffer.....	accidental hit
zug.....	zugänglich.....	accessible
Zug.....	Zugang.....	access; approach; entry
zugeh.....	zugehörig.....	belonging to; attached to
zuget.....	zugeteilt.....	attached to
zugew.....	zugewiesen.....	allotted; assigned to
Zug-F.....	Zugführer.....	platoon leader; platoon commander
Zul.....	Zulage.....	allowance
Zul.....	Zulassung.....	permission
zur.....	zurück.....	back; backwards
Zurr.....	Zurrung.....	lashing; latch
Zur.St.....	Zurückstellung.....	deferment
zus.....	zusammen.....	together; in connection with
Zus.....	Zusammensetzung.....	organization (<i>of a unit</i>); composition; combination
Zusch.....	Zuschuss.....	allowance; extra pay
Zus.Ger.....	Zusatzerät.....	supplementary equipment
Zus.Wk.....	Zusammenwirken.....	cooperation
zut.....	zuteilen.....	to attach; to allot; to assign
Zut.....	Zuteilung.....	allotment; attachment; assignment
Zuw.....	Zuwachs.....	increase
Zuw.....	Zuweisung.....	allotment; assignment

Zuw-----	Zuwiderhandlung-----	infringement; violation; contravention
z.V-----	zur Verfügung-----	available
ZvD-----	Zivildienst-----	civil service
ZVerw-----	Zentralverwaltung-----	central administration
ZVerw-----	Zeugverwaltung-----	ordnance department administration
Zw-----	Zwang-----	compulsion; coercion
Zw-----	Zweek-----	purpose; objective; aim
Zw-----	Zweifel-----	doubt
Zw-----	Zweig-----	branch
zw-----	zwischen-----	between; among; amongst
Zw-----	Zwischenwerk-----	intermediate work; redoubt (<i>fortification</i>)
Zw-----	Zwitterfahrzeug-----	half-track vehicle
Zw.Btr-----	Zwischenbatterie-----	intermediate battery (<i>fortification</i>)
Zwg-----	Zweig-----	branch
Zwgst-----	Zweigstelle-----	branch
ZwillMG-----	Zwillingsmaschinengewehr-----	double-barreled machine gun
Zwisch-----	Zwischen-----	intermediate; between
Zwisch.Btr-----	Zwischenbatterie-----	intermediate battery (<i>fortification</i>)
Zw.F-----	Zwischenfeld-----	intermediate delaying position; covering position
Zwisch.R-----	Zwischenraum-----	interval; intermediate space
Zwisch.W-----	Zwischenwerk-----	intermediate work; redoubt (<i>fortification</i>)
Zwitt.Fz-----	Zwitterfahrzeug-----	half-track vehicle
Zw.L.Pl-----	Zwischenlandeplatz-----	intermediate landing field
Zw.MG-----	Zwillingsmaschinengewehr-----	double-barreled machine gun
Zw.P-----	Zwischenpunkt-----	intermediate point
Zyl-----	Zylinder-----	cylinder
Zyl.P-----	Zylinderpulver-----	powder in cylindrical pellets
Zyl.Verschl-----	Zylinderverschluss-----	cylinder locking; bolt action
Z.Z-----	Zeitzünder-----	time fuze
z.Z-----	zur Zeit-----	at the moment, at this time
Zz-----	Zylinderzahl-----	number of cylinders
Z.Z.E-----	Zeigerzieleinrichtung-----	dial sight (<i>artillery</i>)

Section III. EXAMPLES

A./A.R.6.....	Ausbildungsbatterie, Artillerieregiment 6	Training Battery of Artillery Regiment No. 6
A./I.R.12.....	Ausbildungsbataillon, Infanterieregiment 12	Training Battalion, 12th Infantry Regiment
14.(A.)/I.R.13....	14 (Ausbildungs-) Kompanie, Infanterieregiment 13	14th (Training) Company, 13th Infantry Regiment
A.K./A.R.6.....	leichte Artilleriekolonne des Artillerieregiments 6	Light Artillery Transport Column of the 6th Artillery Regiment
III./A.R.4.....	III. Abteilung, Artillerieregiment 4	3d Battalion of the 4th Field Artillery Regiment
1./A.R.5.....	1. Batterie, Artillerieregiment 5	1st Battery, 5th Artillery Regiment
A./R.R.17.....	Ausbildungsschwadron, Reiterregiment 17	Training Troop of the 17th Cavalry Regiment
1.Div.....	1.Division.....	1st Division
Div.N.(tm) 6.....	Nachrichtenabteilung (teilmotorisiert) der 6. Division	Signal Battalion of the 6th Division (partly motorized)
F.6.....	Fahrabteilung 6.....	Transport Section 6
2.F.5.....	2. Schwadron Fahrabteilung 5	2d Troop, Transport Section 5
F.A.6.....	Fahrabteilung 6.....	Transport Section 6
6.(Geb.)A.R.7.....	6. (Gebirgs-) Batterie, Artillerieregiment 7	6th Mountain Battery of the 7th Artillery Regiment
4.(Geb.) F.7.....	4. (Gebirgs-) Schwadron, Fahrabteilung 7	4th Troop of the 7th Mountain Transport Detachment
G./I.R.1.....	Geschützkompanie, Infanterieregiment 1	Howitzer Company, 1st Infantry Regiment
G./I.R.3.....	Geschützkompanie, Infanterieregiment 3	Howitzer Company, 3d Infantry Regiment

G./R.R.8.....	Geschützschwadron, Reiterregiment 8	Howitzer Troop, 8th Horse Cavalry Regiment
I.K./I.R.19.....	leichte Infanteriekolonne des Infanterieregiments 19	light infantry column of the 19th Infantry Regiment
4.I.R.9.....	4. Kompanie, Infanterie-regiment 9	4th Company, 9th Infantry Regiment
I.I.R.15.....	1. Bataillon, Infanterie-regiment 15	1st Battalion, 15th Infantry Regiment
5.Kav.R.10.....	5. Schwadron, Kavallerie-regiment 10	5th Troop of 10th Cavalry Regiment
2.K.D.....	2. Kavalleriedivision	2d Cavalry Division
Kdo sb.I.Bg.(m) 2.	Kommando der selbständigen 2. Infanteriebrigade (motorisiert)	Command of the independent 2d Infantry Brigade (motorized)
Kdr.I.R.24.....	Kommandeur des Infanterieregiments 24	24th Infantry Regimental Commander
Kf.3.....	Kraftfahrrabteilung 3.....	Motor Transport Battalion 3
1.Kf.7.....	1. Kompanie, Kraftfahrrabteilung 7	1st Company, Motor Transport Battalion 7
Korps.Kdo.VI.....	Korpskommando VI.....	VI Corps Headquarters
2.Kradsch.Btl.3.....	2. Kompanie, Kradschützenbataillon 3	2d Company of 3d Motorcycle Battalion
4.(M.G.)/I.R.19.....	4 (Maschinengewehr-) Kompanie, Infanterie-regiment 19	4th (Machine-Gun) Company, 19th Infantry Regiment
MG./R.R.9.....	Maschinengewehrschwadron des Reiter-Regiments 9	Machine-Gun Troop of the 9th Horse Cavalry Regiment
Nachr.Z.I/I.R.8....	Nachrichtenzug, I. Bataillon, Infanterieregiment 8	Signal Platoon of 1st Battalion of 8th Infantry Regiment
Pi.4.....	Pionierbataillon 4.....	4th Combat Engineer Battalion
2.Pi.5.....	2. Kompanie, Pionierbataillon 5	2d Company, 5th Combat Engineer Battalion
Pi.Lehr- und Vers. Btl.2.	Pionier-Lehr- und Versuchsbataillon 2.	2d Engineer Training and Experimental Battalion
II.Pz.Brig.....	II. Panzerbrigade.....	2d armored brigade
2.Pz.D.....	2. Panzerdivision.....	2d armored division
14/(Pz.Jg.) I.R.17..	14. (Panzerjäger-) Kompanie, Infanterieregiment 17	14th (Antitank) Company of 17th Infantry Regiment

II./Pz.Rgt.4.....	II. Abteilung, Panzerregiment 4	2d Battalion of 4th Panzer Regiment
IV.(r)/A.R.3.....	IV. (reitende) Abteilung, Artillerieregiment 3	4th Horse Battalion, 3d Artillery Regiment
11.(r.)/A.R.6.....	11. (reitende) Batterie, Artillerieregiment 6	11th Horse Battery, 6th Artillery Regiment
Rf.4.....	Radfahrbataillon 4.....	4th Bicycle Battalion
2./Rf.4.....	2. Kompanie, Radfahrbataillon 4	2d Company, 4th Bicycle Battalion
R./F.A.R.5.....	Reitende Abteilung des Feldartillerieregiments 5	Horse Battalion of 5th Field Artillery Regiment
Rf.(tm) 3.....	Teilmotorisiertes Radfahrbataillon 3	3d Bicycle Battalion (part motorized)
R.R.14.....	Reiterregiment 14.....	14th Horse Cavalry Regiment
5.R.R.9.....	5. Schwadron Reiterregiment 9	Troop 5, 9th Horse Cavalry Regiment
S.A.1 K.....	Sanitätsabteilung 1, Kraftwagenpersonal	1st Medical Battalion (Motor Transport Personnel)
Sch.1.....	Schütze 1.....	machine-gunner No. 1
Sch.2.....	Schütze 2.....	machine-gunner No. 2
I./Sch.Rgt.2.....	I. Bataillon Schützenregiment 2	1st Battalion of 2d Rifle Regiment
St.I.....	Stab des I. Bataillons	Headquarters of the 1st Battalion
St./A.R.15.....	Stab des Artillerieregiments 15	Headquarters, 15th Artillery Regiment
St.I/A.R.23.....	Stab der I. Abteilung des 23. Artillerieregiments	Headquarters 1st Battalion, 23d Artillery Regiment
St./I.Fü.I.....	Stab des Infanterieführers I	Staff of Infantry Commander I
St.I/I.R.19.....	Stab des I. Bataillons, Infanterieregiment 19	Headquarters of the 1st Battalion, 19th Infantry Regiment
St./I.R.37.....	Stab des Infanterieregiments 37	Headquarters of 37th Infantry Regiment
St.II./I.R.(m)5....	Stab des II. Bataillons des motorisierten Infanterieregiments 5	Headquarters of the 2d Battalion, 5th Infantry Regiment (motorized)
St./Kf.7.....	Stab der Kraftfahrabteilung 7	Headquarters of 7th Motor-Transport Battalion
St./MG.3.....	Stab der Maschinengewehrabteilung 3	Headquarters of 3d Machine-Gun Detachment

St./MG.(m)2.....	Stab der motorisierten Maschinengewehr ab- teilung 2	Headquarters of 2d Ma- chine-Gun Detachment (motorized)
St./N.A.Div.5 (tmot)	Stab der teilmotorisierten Divisionsnachrichten- abteilung 5	Headquarters of 5th Divi- sional Communications Battalion (part motor- ized)
St./Pi.3.....	Stab des Pionierbatail- lons 3	Headquarters of the 3d Combat Engineer Battal- ion
St./R.A.A.5.....	Stab der Reiteraufklä- rungsabteilung 5	Headquarters of the 5th (Horse) Cavalry Recon- naissance Battalion
St.III.(r.)/A.R.3...	Stab der III. (reitenden) Abteilung, Artilleriereg- iment 3	Headquarters of the 3d (Horse) Battalion of the 3d Artillery Regiment
St.R.Bg.1.....	Stab der Reiterbrigade 1.	Staff of the 1st (Horse) Cav- alry Brigade
St./Rf.3.....	Stab des Radfahrbatail- lons 3	Headquarters of the 3d Bicycle Battalion
St./Rf.(tm)6.....	Stab des teilmotorisierten Radfahrbataillons 6	Headquarters of the 6th Bicycle Battalion (part motorized)
St./R.R.9.....	Stab des Reiterregiments 9	Headquarters of the 9th (Horse) Cavalry Regi- ment
2.(tm)/Rf.(tm)3...	2. teilmotorisierte Kom- panie des teilmotorisier- ten Radfahrbataillons 3	2d Company (part motor- ized), 3d Bicycle Battal- ion (part motorized)
verst.I.Jäg.5.....	verstärktes I. Bataillon, Jägerregiment 5	reinforced 1st Battalion of 5th Rifle (Jäger) Regi- ment
verst.I.R.32.....	verstärktes Infanteriereg- iment 32	reinforced 32d Infantry Regi- ment
verst.III.I.R.67...	verstärktes III. Bataillon, Infanterieregiment 67	reinforced 3d Battalion of the 67th Infantry Regi- ment

