DIA REPRESENTATIVE, FT. MEAD 2W072 NSA OPERATIONS BLDG

BRITISH JOINT STAFF MISSION

INOC/2122

13 January 1945

MEMORANDUM FOR MAJOR-GENERAL CLAYTON BISSELL

through Brigadier-General Carter W. Clarke.

INDICATIONS OF GERMAN OFFENSIVE

In answer to a request addressed by you to London on Christmas Day, a report has been prepared, and a copy is enclosed herewith at ANNEX B. Sir Edward Travis, Director G.C.C.S., asks me to make it quite clear that this is an unofficial appreciation, prepared by G.C.C.S. Neither War Office nor Air Ministry are responsible for it and it should not be quoted in any communication addressed to them. Copies have however been given to D.M.I. and A.C.A.S.I.

There is also attached, at ANNEX A, a covering minute received by cable for transmission to you. This minute is a joint comment by D.M.I. and A.C.A.S.I.

I am instructed by General Menzies to present it with the report to yourself, Brig.Gen. Clarke and Colonel McCormack, and to ask you, at the special request of A.C.A.S.I. to pass a copy to Major General J.P. Hodges, A.C. of Air Staff, A-2.,

> H.M. O'Connor Colonel, G.S.

Declassified and approved for release by NSA on 05-29-2014 pursuant to E.O. 13526

WAR DEPARTMENT WAR DEPARTMENT GENERAL STAFF MILITARY INTELLIGENCE DIVISION, G-2 WASHINGTON 25, D. C. DTA PEPRESENTATIVE, FT. MRADES SWUV2 NSA OPERATIONS BLDG JT. MEADE, MARKLAN SORE

WDGBI

24 January 1945

MEMOLANDUM FOR GENERAL CLAREF.

Attached hereto are the papers from Travis through O'Connor. Please Graft a letter of appreciation to be passed to Travis. I desire your recommendation regarding paragraph IV, German Signal Intelligence, on page 22. After discussion of paragraph 2., page 26, with General Osmun, Colonel McCormack and General Weckerling I desire your recommendation.

CLAYPON BISSELL Major General, GSC A.C. of S., G-2

Incl

ANNEX A

* The 1. Yee On Butent "come First: Report shows clearly, as do all post-mortems, which of many interpretations and clues were right. Do not agree clear As with all post-mortems, value lies in warning given as to date. lessons which can be extracted for future use.

Second: Such lessons from the report apply partly to H.Q.s in charge of operations and partly to H.Q.s responsible for over-all watch on war.

Third: We believe following lessons can be extracted:

- Intelligence staffs must not become rigid in their thoughts. Long period since Germans launched an offensive produced tendency in this case. (a)
- Heavy losses among relatively few formations can quickly be made good from over-all German output. Optimistic but local reports success November Allied offensives in weaken-ing Germans, obscured German freedom to confine the bulk of (Ъ) their reinforcements in men and equipment to the West.
- Intelligence staffs must appreciate enemy view of current Allied operations. In this operation they failed to (c) Allied operations. In this operation they failed to realise the extent to which Germans felt free to use their reserves for an attack.
- (d) <u>Almost all evidence from ULTRA sources of military and air</u> preparations could have been interpreted either as:
 - offensive nature, or defensive plus building up of central reserve to (11)restore situation.
 - Tactical reconnaissance, active patrolling, capture for interrogation of prisoners of war and the like must, in spite of ULTRA, still remain surest guide to enemy intentions for Commanders in the field. In this case weather and the Siegfried Line, and not lack of effort, were presumably to blame.
- how (e) Germans have learnt from us now to employ deceptive measures.

TUP SEUKER ULTRA

(f) Germans are learning too much of our Order of Battle from our bad wireless security.

Fourth: Must point out that dispositions in Ardennes were noted by Strong in his intelligence appreciation in his GAD/SH 142 of 13th December which contained a warning that a relieving attack there should be expected if some of the excess of divisions were not Generals Bradley and Strong both known to have moved away soon. agreed several times in December that attack in Ardennes was/on the cards,

本

ANNEX B.

Copy No. 12.

28. 12. 44.

TOP SECKER ULTRA

ź

INDICATIONS OF THE GERMAN OFFENSIVE OF DECEMBER 1944

<u>Contents</u>:

- Source CX/MSS.
- I. G.A.F. Evidence.
- II. Army Evidence.

Α.

- III. German Signals.
- IV. German Signals Intelligence.
- V. German Security Measures.
- B. Other Sources.
- I. HITLER interviews.
- II. German Parachute Operations.

C. Some Conclusions.

TRA

-TOP SECRET-ULTRA-

Is "he" a cover

for "ULTRA"?

It is not the purpose of this paper to indulge in wisdom after the event, but to learn what can be learnt.

TOP SECTER

A. Source OX/MES.

It can be stated at once that :-

- (1) Source gave clear warning that a counter-offensive was coming.
- (2) <u>He also gave warning, though at rather short notice</u>, of when it was coming.
- (3) <u>He did not give by any means unmistakable indications</u> of where it was coming: nor, on the military side, (which was the important side) of its full scale.
- (4) This was largely due to new and claborate deceptions staged by German security.
- (5) German planning, on the other hand, must have been greatly helped by the insecurity of certain Allied signals. On this point the warnings of source were both timely and ample, but in vain.

TOP SEGNEN

I. G.A.F. Evidence.

(a)

and the second second

TOP SECKE -- ULTRA

The G.A.F. evidence shows that ever since the last week in October preparations have been in train to bring the bulk of the Luftwaffe on to airfields in the West.

The evidence has always tended to show that any such Westward move would be in support of the Army. But it has never been possible to infer the exact nature or timing of the Army operation.

It seems that the original plan was set in motion about November 4, when the fighter units were ordered to send advanced detachments to the West. The actual units never came West in November, but preparations continued.

By about November 20 the urgency seems to have disappeared and a certain hesitation is seen regarding the role of these fighters.

About Nov. 25th a striking change took place in the Command and from December 1st all measures were concerted for the ultimate deployment and operation of the fighter cless-support force to aid the attack.

Evidence that the blow was imminent appeared from about December 4; possible evidence of its timing and duration was also available (Pilot a/c coming for "about 14 days").

Evidence of precise point of attack was never clear. The two Groups of airfields, in the ACHMER - DUESSELDORF and FRANKFURT areas, flanked a very wide field extending from KOELN to LUXEMBOURG.

It should be emphasised that, so far as the G.A.F. was concerned, at no stage between the end of October and December 16 was there any radical change in the general planning. Every addition was simply a further elaboration. There was nothing to show any change in G.A.F. strategy. In fact, this unbroken sequence of preparation over a period of seven weeks tended to conceal any changes in the plans of the Army, though it seems clear that Army intentions must have differed considerably in early November from what they had become by mid-December.

(b) Details

OKW = OberKummans dos Wehrmache OKL = der Luftwaffe

Comment

▼∩₽ <<u>₽</u>₽₽

First date = date of document. Second date = date of TP.

Summary

Statements of Policy

pub #'5 >T349/42 Statement of G.A.F. Policy to 18/10 Navy. Defence of Reich must be chief concern, and therefore, so long as warfare on main fronts remained static, armies would be deprived of close support.

т350/20

25/10

27/10

Rundstedt's attac JODL passed to C.-in-C.WEST decision in December. The of OKW. Preparations being mode by G.A.F. like the OKL to bring up very strong fighter Army's strategic forces in event of large Allied attack in West. Transfer not possible at present, for reasons connected with training modul.

) These two messages,) taken in conjunction) explain the whole) G.A.F. policy) throughout November) and right up to Rundstedt's attack in December. The G.A.F. like the Army's strategic k

Ē

	-2- TOP REF ID: A5 742		742 TDA
	•	Summary	Comment
	T350/20 25/10 27/10	JODL passed to Cin-C. WEST decision of OKW. Preparations being made by OKL. to bring up very strong fighter forces in event of large Allied attack in West. Trensfer not possible at present, for reasons connected with training and fuel.	Rundstedt's attack in December. The G.A.F. like the Army's strategic reserve, would <u>only</u> be committed when the Army's defensive position required. Until that moment they would be held back.
	•	Earlier Indications of Nature	e of Operation
	T350/15 26/10 27/10	Luftgau VI wanted help in stocking up 11 airfields with C3 for "project in first few days of November". 500 cbm. requested, as stocks were dispersed and could not be moved about for "SCHLAGARTIGER EINSATE" ("lightning employment"). Allusion to "three operations"	1.
	T353/60 29/10 31/10	Jagdkorps I to run a TEWT on "air defence by day" on 2/11. Kommodores of JG. 2 and JG.26 to attend, as well as a representative of JK. II.	
	T345/101 31/10 1/11	JG. 26 quoted GOERING order that re-equipment of all fighter aircraft as fighter bembers must be possible within 24 hours.	
•	•	Mave up of Fighter Un	<u>nits</u>
	т362/38 7/11 8/11	Jagdkorps I reported to Jagdkorps II equipment of 21 day fighter Gruppen belonging to JG.'s 3, 4, 11, 27, 77, 300.) Clearly foreshadows) operation on large scale) under control of Jagdkorps) II. Other information) showed JG. 1 and 6 also) involved; that is, almost) the entire German fighter) force.
	т361/167 7/11 8/11	Referring to Jagdkorps I of 4/11, JG. 11 reported GRIESHEIK, BIBLIS, and BABENHAUSEN suitable airfields.	All advanced detachments moved up about 7-8/11. Except for JG. 4, JG. 3 and JG. 27, flying elements did not follow until about 17/12. (I.e. not until actual opening of offensive; cf. reference to "lightning employment").
	T366/35 11/11 12/11	JG. 27 advance detachments in COLOGNE arca.	
	· · ·	-Tur Seven	ULT:;}_ / T364/14
	•		

T364/14 9/11 10/11 T362/111 8/11

9/11

6/11

7/11

T361/2

T361/1 6/11

T367/53 12/11

14/11

7/11

Advanced detachment Stab JG. 6 to QUAKENBRUECK.

REF ID + A5577 42

TWENTE and STEENWIJK to be prepared for I and II JG. 1.

Advanced dctachments of JG. 77 arriving at short notice on airfields in DUESSELDORF area.

Advanced detachments of JG.300 and JG. 301 arriving shortly at airfields in the KASSEL district.

)These units subsequently)dropped out of the)scheme.

First mention of an advanced detachment of JG. 3.

T374/76Locations of advanced detacn-19/11ments of JG. 3 in the21/11STOERMEDE area.

R367(A)/14 Reference to difficulties 9/11 at new operational location 14/11 of JG. 4.

Bringing in of SG. 4

т359/71 4/11 III SG. 4 to REINSEHLEN.

)SG. 4 had been operating)on the North Russian)Front. It appears to)have been withdrawn to)GERMANY about 4/11 to)retrain with a new anti-)tank weapon, so as to be)brought into operation)with the fighter units.)Suggests most strongly)that the coming operation)would be closely connected)with the Army. (See also)under "Pilot Aircraft")below).

T359/122 5/11 6/11 Stab and II SG. 4 to move to UNTERSCHLAUERSBACH to train in bad-weather ground-attack and re-equip with "Panzerblitz" (an anti-tank weapon) and M8, for operations on Western front.

T360/32 Elc 5/11 at 6/11

Elements of III SG. 4 retraining at UDETFELD.

T37**9/**39 23/11 25/11

Stab SG. 4 at GUETDRSLOH.

ŵ

Tire

/Miscellancous events

SEURET

-4-

		Miscellaneous events 12/1	1-27/11
•	T367/31 12/11 13/11	JG. 77 asked for repairs to an underground fuel-installation urgently required for "special contingency known to you".	
•	T367/125 13/11 14/11	JG, 11 states that arranging of quarters by advanced detachments on their own responsibility is forbidden, as endangering secrecy.	An example of the elaborate security precautions throughout.
•	T369/56 14/11 16/11	Mighter units in West not to use Geschwader badges or unit markings.	These suggest offensive rather than defensive intention.
•	Т371/41 16/11 17/11	Luftgau MIV order (based on Luftflotte Reich order of 14/11): Serviceability of airfields intended for bringing up of fighters to be reported daily.	
	T374/100 19/11 21/11	A.R.C. DELMENHORST ordered work on airfield defences to be halted 'at once till completion of airfields for "fighter operations WEST".	
	T375/122 18/11 22/11	Warning from G.A.F. Command VEST to Flak to expect appearance of strongish fighter forces in Western GERMANY.	 Obscure. Looked at the time as if things were about to begin; but ne evidence of move up of units. Order may have been due to American
			 Army attacks - a precautionary warning in case fighters had to be used prematurely.
	T372/16 18/11 18/11	Above passed on by Lufugau XIV.	
	T375/119 21/11 22/11	GOERING decision. Fighter aircraft intended for operations in the West not to be equipped with "E.T.C." These however to be kept ready.) This order and the) next reflect a certain) hesitation about this) date - whether) fighters to be used as such or not.
·			 Perhaps earlier plan was hanging fire as serious break-through by Allies came to seem unlikely.
•	T381/23 25/11 27/11	Rc-couipping with "E.T.C." of fighter units intended for operations in the West and for employment as fighter bombers must be possible within 24 hours.) Last ten days of) November possibly a) replanning stage) during which counter) offensive hatched.)
			•

-TUP SLUN- ULTEAN 1373/8

- 	·····	REF ID:A	742- 11-1111
	T377/8 18/ :1 19/11	Advanced detachment of a JG. 27 unit moved from the KOELN area to ACHMER.	Switch of JG. 27 may also reflect this hesitation. If things were not to happen soon, it might be better to pull JG. 27 out of the exposed KOELN airfields.
	T375/80 /94 /120 20-21/11 22/11	JG. 27 flying units moved up to the ACHMER area,	Reason not clear. They romained quiescent until attack began. As experienced close-support units, they may have been intended as a readily available reserve in case of break-through by 1 or 9 Armies. Unlike all other units coming up, JG. 27 had only been away from Jagdkorps II for about 3 weeks; consequently its return cannot be evidence of an invention at this date to
	T378/83 24/11 25/11	JG. 4 was operational and receiving orders from 5 JD.	Feinforce the front at once on a large scale. Bringing into operation of JG. 4 and III SG. 4 about this date was probably premature and a reaction to successes of 3 and 7 Armies.
	T379/60 25/11 26/11 T381/43 26/11	"Auswertung" being set up for III SG. 4 at KIRRLACH. III SG. 4 at KIRRLACH.	
•	27/11	Alterations in Chain of C (Latter end of Novemb	
• •	T379/86 25/11 2 6/ 11 T380/87	Fliegerdivision 3 withdrawn from operations. F. 123 and its units subordinate	
· · . 	26/11 27/11. T383/95 30/11 <u>50/</u> 11. T390/22	to Jagdkorps II. I KG. 66 subordinate to Jagdkorps II.	of the German fighter force and all bembing, ground-attack and night ground-attack forces in the West. Fighters were
	1590/22 5/12 6/12. T390/14 5/12 6/12	Battle Unit HALLENSLEBEN sub. to JK. II. KG. 51 sub. to JK. II.	 controlled through two subordinate commands, Jafue Middle Rhine and Jagddivision 3. Jafue Middle Rhine previously only in control of night- fighters and subordinate to 3 JD. Jagddivision 3 in control of strategic day and night fighters.
•	· · ·	TOP SEU. ULTUA	day and night fighters. G.A.F. Command WEST retained centrol only of the long- distance Ar.234 recce a/c. In fact, this recreated the /old

TOP SEC. ULTRA

-6-

TOP CONE, ULTRA old G.A.F. pattern of Luftflotte - Fliegerkorps, normal during the phase of German offensive. T379/22 T381/12 23/11 JG. 4 and JG. 2 added to signals list of Jafue 5 JD. remains outside the plan, showing that, Middle Rhine. wherever operation might be intended, at least the extreme South of the 25-7/11. front was excluded. T384/47 JD. 3 return of strengths 29/11 of JG. 3, JG. 27, JG. 26. 1/12 т387/53 First return of day-fighter strengths by Jafue Middle 2/12 3/12 Rhine to Jagdkorps II, covering JG. 2 and JG. 4. Type of Preparations being made by Units in early December Return of stocks of "E.T.C." by I and III JG. 11. Returns T384/16 Insistance on bomb-release T386/33 29-30/11 30/11-2/12 gear and low-level attack quoted a reference of 26/10. again points to army co-operation. T398/53 12/12 Jafue Middle Rhine reported Mentien of Pilot Aircraft on training in "homing flight") led to misinterpretation. 15/12 in JG. 4, JG. 2 and JG. 11. Zielflug was thought to be practice for interception, as on previous occasions. In fact, it is here used to mean attacks on ground targets. R.396/A/15 On 2/12 and 3/12, III JG.26 5/12 carried out 4 practice flights 13/12 in low-flying attack. Return of "E.T.C." by Jafue Middle Rhine covering I, II, т399/30 14/12 III and IV JG. 4 and I, II and III JG. 2. 15/12 Chronology Early December т384/47 JG. 3 aircraft in STOERMEDE 29/11 area. 1/12 This now has an obvious significance but the R.384/A/84 Courses for National-30/11 1/12 Socialist Leaders in Luftgau VI 3-16/12 cancelled owing context is comparatively to "impending special trivial and it was impossible to attach its true value to it owing operation". to German abuse of language. No doubt "special operation" failed to ring a bell.

/T 390/56

TOP SECKLA-ULTRA

•

		iter or	
T390/56 2/2 6/12	G.A.F. Command WEST to Luftflotte REICH, Gen.Obe STULPF. "Enlargement repo asked for of the DOPPELLO extremely urgent. Non- compliance with request of have unpredictable consec	erst)h eatedly)g)PFYREIS)w)M ean)a juences".)G	OPPELKOPF ("double cad") is also a card ame. On 15/11 there as also a Railway ovement DOPPELKOPF, pparently part of a ames series, since it
R.398/C/77 12/12 13/12	Oberst von FICHTE arrivir at Rest and Refitting Sta for DOPPELKOPF-SPIELEN. to be informed.	ug 13/12)E uff 16)c FREDI)p)t)D)()a)o)a)o)t)t	ncluded a "HIST". ut this seeme mere oincidence. It is ossible in retrospect o fancy meanings for OPPELKOPF the operation e.g.attack by two Pz. rmics). But there is no vidence that the rdinary meaning plays ny more part with OPPELKOPF the operation. han with DOPFELKOPF he Railway Movement.
T390/26 2/12 6/12	Luftgau XI to report by 5 barrol requirements for a up for "Fighter Ops. WEST	stocking	
T388/13 3/12 4/12	Luftgau VI to report to I REICH on measures taken f technical supply of units had arrived for ops. in t	or that	
T392/62 4/12 8/12	Pyroteennics used as visu navigation aids to be sto observer ports. Instruc- how to use them.	ored at)pil	s fits in with the ot-aircraft tochnique, below.
T389/3 4/12 5/12	All Kommodores and Komman of day fighter Geschwader except JG. 300 and JG. 30 attend conference at Jago II H.Q. beginning 5/12.)Jag 1 to)crd	y significant. dkorps II is giving ers to units formerly er Jagdkorps I.
T393/18 8/12 9/12 T389/11 4/12 5/12 T395/65 10/12 12/12	Advanced Detachment II SC arrived KIRTORF. When brought up, JG. 11 f to BIBLI3, ZELLHAUSEN, ar GROSSOSTHEIM. Referring to Jagdkorps II order of 1/12, unusually stringent security regula governing briefing of III and subsequent movements crews.)fig)abo o go)Mi id)de)as [master)ti)ai [fions)it]JG.3 (op	allel to move up of hter advanced detachments ut 7/11. nor switch of stination, in same area before. Mysterious at me, but later pilot- rcraft documents showed referred to the eration, as a whole.
т397/79 13/12 14/12	Luftgau XIV asked if LIPP AILERTCHEN, and BREITSCH wore still required for a	EID)in G.27.)KO)No)ai)mc)im	hint that JG.27 always tended to return to the ELN area and only moved rth to concreted rfields as a temporary asure when, about 20/11, mediate employment emed unnecessary.

TOP SECKET- ULTRA

/T399/74

.

	· · · · ·	REF ID: A55	A2 the -ULTKA
	т309/74 14, 12 16/12	Order from 3 JD. te JG.1. Gruppen to meve up. This order was distributed as low as Gruppen, owing to urgency.	First movement of units prior to the operation.
	T398/74 14/12 15/12 T399/58 15/12 16/12	III SG. 4 to transfer to KIRTORF as soon as weather allows. First strength return of Jafue Middle Rhine covering Stab and I SG. 4 ZIEGENHAIN, II SG. 4 KIRTORF, and III SG. 4 KIRRLACH.	SG. 4 concentrating in area of KOELN for operations as a Geschwader Shows operations in the South of third Gruppe were outside general plan.
•	· · · ·	Intruder Operations by]	NJG.4
	T389/7 4/12 5/12 T400/94 T402/7 15-16/12	I, II and III NJG. 4 to collect) "window". (To be in possession) of Gruppen at all costs by 9/12). I and III NJG. 4 report arrival of window.	Only loosely connected with the main scheme, and not very revealing at the time. The most that these preparations showed was that the G.A.P. was
• • • • • •	17-18/12 T397/7 12/12 13/12 T398/78 14/12 15/12	NJG. 4 specifies airfields in HOLLAND for undertakings ROPER and BARKER. ROPER shown to be an intruder operation directed against Bomber Cemmand.	becoming more offensive.
	R.394/A/13 8/12 11/12	An a/c fuel column moving from) OBERNBURG to ESCHBORN and then on, under keyword BERTIE.	This is a scheme to previde mobile G.A.F. servicing units, presumably for aircraft making emergency landings in the tactical area.
	T399/21 14/12 15/12	BERTIE issued on 14/12, units from A.R.C.'s KOELN and ALMELO to report at ALTENKIRCHE	N.
	т400/49 15/12 16/12	BERTIE units left GIESSEN and ETTINCHLAUGEN.	
•	•	The Pilot Aircraft	,
· • .	T388/77 4/12 5/12	16 pilot aircraft and crews) to be provided by NJG.101 for) II and III JG. 11 and I, II) and III JG. 2, all in } FRANKFURT area.	This is the most revealing of all. Air Ministry at first on 6/12 connected it with large-scale
• • •	т389/64 4/12 6/12	2 night-fighter crews to be allotted for about 14 days as pilot aircraft for I, II, III and IV JG. 4, I JG. 11 (all in FRANKFURT area) and I, II and III SG. 4 at ZIEGENHAIN, KIRTORF, and KIRRLACH.	interception of strategic bombers, but SG.4 was hard to explain away even then. Later reference to low-level flight and neuto marking showed the pilot a/c must bo intended to assist large formations of fighters and fightor-
	•	-TOP SEGN - ULTRA-	bembers to get off and find their target area. Firm comments were sent to this effect about the fighters as soon as the necessary indications were available i.e. on 14/12. See below. /It

.

•

-9-

TOP UNLI-ULTRA

It was on 4/12 that 1 SG. 4, till then thought to be on the Russian Front, was seen to be joining the rest of the Geschwader in the West. It was also on 4/12 that we had the first indication that II SG. 4 was coming on to operation after retraining. Concentration of a whole specialised ground attack Geschwader at this juncture clearly showed that things were moving.

T390/29 /12

T391/78 4/12 8/12

T398/1 12/12 14/12

2 night-fightor crews, to ensure assembly of strong day-fighter formations in bad weather, sent to I, II and III JG. 1 in HOLLAND.

2 Ju. 88 crews each to a number of airfields covoring units mentioned above, plus JG. 6, 3, 27, 26 and 53.

Amendments to a Jagdkorps II master order of 1/12. Flare Flarc cartridges to be fired upward when flying at low level. Pilot aircraft to pass on to formations being led any order for recall. Reference to "Northern" and "Southern"

formation take-off with pilot

aircraft in darkness and marking of route with lights.

These "groups" doubtless)refor to Jarue Middle)Rhine and 3 Jagddivision. "Northern" and "Southern" groups. More amondments to master order vague - only the proc of 1/12, dealing with drill for South of KARLSAULE 15 oxcluded.

т39<mark>9/31</mark> 13/12 15/12

8/12

15/12

SENNE Airfield and Parachutists

Wehrbreis VI wished to provent use of SENNE airfields by **T396/**30 8/12 12/12 G.A.F., of which an advanced detachment had arrived.

Т398/30 9/12 RUNDSTEDT gave emphatic orders to Wehrkreis VI to allow G.A.F. Command WEST to use SENNE 1 and 2. 14/12

T399/44 SENNE 1 prescribed as take-off airfield for a unit connected with Transport Command. Nearby airfields listed as intermediate fuelling-points.

)This was not grasped in)its full significance till)the morning of 16/12, when an ELGAR message dealing with a large scale Ju.52 operation made it all The only clear. intelligence on the subject which could however tie up SENNE with)parachutists only came in on the evening of the 15th (T399/44). The whole of this intelligence was signalled vory fast in its true perspective, on the 16th i.e. bofore the parachute drop on the 17th but after the LLGAR)warning and cancellation)of a Ju. 52 operation in)the early hours of 16th.

/•11,

TOP SEGNEN ULTRA

Army Evidence.

(a) General.

Recapitulation of General Situation Before the Counter-Offensive

After the German rout in FRANCE and BELGIUM, when Allied logistic difficulties permitted a stabilisation of the German front, HITLER made up his mind to hit back.

For this he pushed on the new call-up and planned a strategic armoured reserve.

After the failure at ANNHEIM, the Germans, though still watching this sector, appreciated that the greatest threat was to KOELN. It was reasonable therefore to appreciate that the move of the armoured reserve to complete its rest and refit in the KOELN sector was a precaution against an attack there, which did in fact take place.

At the opening of this attack, which was concentrated on the drive for KOELN, but covered the whole fronts of American 3 and 7 Armies as well as of the French Army, German dispositions were as fallows.

Heeresgruppe "H" controlled 15 Army, 1 Para. Army, Armee Abt. CHRISTIANSEN (ex C.-in-C. NETHERLANDS), and Armoe Abt. KLEFFEL (a new-comer from the BALTIC). This front was thinly held and the Heeresgruppe controlled no Armoured or PG. Divisions. The state of the two parachute divisions refitting was not exactly known. There were not in any case sufficient divisions to explain the presence of a spare Armee Abt. Staff. One possible explanation was that it would control the development of the defences of the Rhine Bridgeheads in the group rear-area. But this was not Bridgeheads in the group rear-area. But this was not convincing and its presence may be called "Riddle Number 1".

Heerosgruppe "B", in the koy sector, controlled 5 Pz. Army and 7 Army, with 6 Pz. Army in reserve. Besides infantry and Para. Divisions, 5 Pz. Army had 3 Armoured and 2 PG. Divisions in line or in tactical reserve. By stubbon By stubborn fighting, helped by the weather, 5 Prnzer Army had managed to make the Allied offensive slow and costly. Ultimately Ultimately it was appreciated by both sides that the control of the ROER waters was the key to further advance. At the time of the counter-offensive the Germans still had this control. At the time of the

7 Army covered a much longer front, thinly held and mainly quict, with pressure only on its right wing. one Armoured Division. It had

6 Panzer Army consisted at that time of 4 Armoured Divisions.

Then certain changes in German dispositions became evident. Panzer Army 5 faded from view. Its sector was now reported under Gruppe MANTEUFFEL (hitherto G.O.C. 5 Pz, Army). This implied an up-grading and so possibly a reinforcement. in what was a "Schwerpunkt" sector. Then elements of 15 ...may started being identified in Gruppe MANTEUFFEL. This coincided with evidence that 15 Army's T.P. call-sign was being used on the line to 5 Pz. Army. It was possible to assume

/that TUP SLOW -ULTRA

II.

-11-

that 15 Army was relieving 5 Pz. Army, which had been temporarily up-graded to a Gruppe, while it had elements of two Armics under it. For reasons to be stated later, some interpretations "needed" another Army staff further South. Thus a relief was suspected. But German camouflage blurred the evidence, making the relief (if relief there was) seem more gradual than the truth. This was "Riddle Humber 2".

It was, however, possible, on the theory that 15 Army was gradually withdrawing from Hecrosgruppe H, to solve "Riddle Number 1", for a clear function was immediately found for Armee Abt. KLEFFEL in its place.

There were two views of the possible destination of Pz. Army 5. One favoured the neighbourhood of 7 Army, where five new V.G. Divisions were reported arriving from GERMANY. 7 Army, though on a mainly quiet front, contained divisions that were exhausted, particularly those on the right flank South of AACHEN. It was plausible that 5 Pz. Army might be needed to rest and refit any of those after their relief by the new arrivals. The objection was that this would be wasting a Panzer Staff. In any case, this theory was not held strongly, nor widely, nor for long.

The arrival of the five new V.G. Divisions was "Riddle Number 3". The fact that the Allies were known to be weak here cut both ways.

This brings us to Army Group "G". It had originally controlled 1 and 19 Armies. With two Pz. and two PG. Divisions, 1 Army had been bearing the brunt of PATTON's attack. 19 Army had been reduced to a bridgehead. It contained no armour. Then C.-in-C. Upper Rhine (apparently HIMMLER himself) took over command not only of West Wall defences Sast of the Rhine, but of 19 Army as well. Later Heeresgruppe Upper Rhine was identified. This left Heeresgruppe "G" with only 1 Army and Gruppe FOEHNE (an enlarged Corps sector).

Here if anywhere was room for a new Panzer Army. Moreover it would be familiar ground for Panzer Army 5. The appearance of new Flak Division supported this.

Such was the picture when Wircless Silence was ordered for all SS. Units (including specifically some of those in Pz. Army 6).

We were uncertain about the Higher Command in the North. We were hoping to break the impasse in the AACHEN Sector by an assault on the ROER dams. We were not unduly worried about the arrival of 5 V.G., non-offensive divisions behind 7 Army. We had driven 1 Army back on to the West Wall, but were still exerting enough pressure to justify the arrival of a new Pz. Army Staff.

"Riddle Number 4" (HIMMLER as C.-in-C. Upper Rhine) could be connected with reparts of trouble in the Black Forest and of discord between various German authorities, and with the need to organise a static defence on the Upper Phine.

By new the strategic armoured reserve was clearly on the move, but it comprised only four divisions and there were no direct clues to its operational area. Other armour, which proved later to be available, was believed to be in tactical rather than strategic reserve. It had not been concentrated. At most two other Armoured Divisions were available in GERMANY.

TOP SEUM -ULTRA

/Meanwhile

Meanwhile our two threats to GERMANY (HODGES and PATTON) were both temporarily blunted. This was not therefore the time to use 6 Pz. Army as a counter-attack force, unless we seriously threatened the ROER dams. Its movey did not seem necessarily to imply immediate action.

-12-

REF ID:A557742

- CRET- ULTRA

We were tantalisingly near the truth but the German camouflage of formations just sufficed its end.

(b) <u>Details</u>

For an explicit statement that an offensive was being planned in the West one must go to the BAY series. (See Section B). The Japanese Ambassador after interviews with HITLER and RIBBENTROP (BAY/XL 119, 152, BAY/HP 113) reported that HITLE' intended an offensive in the West, to take place in November.

Source, however, did provide detailed evidence for the steps by which HITLER's order was implemented: (a) the formation of the striking force, (b) the reorganization of the chain of command.

Evidence for the formation of the striking force was given in detail, from the orders for setting-up of Panzer Army 6 on 18/9 up to the imposition of wireless silence for SS. formations on 10/12.

The reorganisation of the chain of command took place under a cloud of false names and cover-planning. The only previous parallel (apart from the ultra-secret world of flying bombs and rockets), and that on a much more modest scale, was the German occupation of HUNGARY in March 1944. This reorganisation involved the switch of 15 Army from North HOLLAND to the AACHEN area in order to free 5 Panzer Army; the formation of a new 25 Army to take the place of 15; and the bringing up of both 5 and 6 Panzer Armies between 15 and 7 Armies. In addition four ccrps staffs (67, 85 Infantry, 47 and 58 Panzer) were made available for the offensive by withdrawing them from the line, and two Corps staffs (53 and FELBER) were brought up from other fronts.

The clearest indications from source for the area from which the offensive was to be launched came from messages lealing with train movements. (See section 34 below.)

The fact that Allied wireless insecurity permitted the Germans to form a substantially accurate picture of the Allied line-up in the sector South of AACHEN is made abundantly clear by the Y Service reports quoted below. (See Section on German Signals Intelligence).

Finally some minor points should be mentioned. The formation of a special unit for operations in the West was noted by source, and the existence of the unit, Panzer Brigade '50, as well as its connection with SKORZENY, was spotted; the connection of the unit with the operation, however, was not recognised until it was met in the field.

58 Un. -ULTRA

/A series

REF ID: A55 07 SECRE ULTRA

A scries of messages from 7 Army in late November carly December underlining the weakened condition of its formations may have helped to set the minds of Allied planners at rest as to any German threat from the LUXEMBOURG sector.

-13-

Formation of striking force.

To sum up, source made plain that a dorman offensive potential existed, and gave hints as to the time and, less clearly, the place of the offensive. Viewed in the light of what has happened, these hints seem sufficiently plain; but the picture as it now appears is not the one which developed from day to day.

Rest and Refit of 6 Pz.Army ۸. Ref. Text Cormont 1,2,9,12 SS. Panzer Divisions. Heavy SS. Panzer Abteilungen 501, 502 and 503 and Corps troops of I SS. Panzer Corps T320/33 18/9 27/9 subordinated for rest and refit to Staff of Panzer Army 6. T328/11 I SS. Pz. Corps, 1,12 SS. Pz.Divs. and Pz.Lehr to rest and refit in 30/9 5/10 North West GERMANY. Elements 9 SS. Panzer Division to area MINDEN - HAMELIN - HANNOVER. r332/98 7/10 10/10 т340/.8 15/10 KEITEL order: 6 Panzer Army as OKW. Reserve, will control rest 17/10 and refitting of I SS. P2. Corps, 1,2,9,12 SS. Pz. Divs. and Pz. Lohr Div. T346/97 18/10 24/10 Withdrawals from line: Panzer Lehr, Battle Groups 1 and 12 SS. Pz.Divs., 9 SC.Pz. Div., 2 SS. Pz. Div., H.G.155 Pz.Corps. [∼] - 55 [↑] Reporting Jentre of 33. Pz. Army T346/93 Reporting Jentre of 33. Pz. APmy 6 SALZUFLEN (B'78)/ 1 SS. Pz. Corps PETERSHAGET (W-82). 1 SS. Pz. Div. LUEBBECKE (W 61). 12 SS. Pz. Div. SULINGEN (W 61). 12 SS. Pz. Div. SULINGEN (W 75). Pz. Lehr Div. HOLZHAUSEN (B 86). 2 SS. Pz. Div. BUEREN (B 52). 9 SS. Pz. Div. WADERSTON (B 34). Also Heavy 33. Pz. Abteilungen 22/10 21µ/10 Also Heavy SS. Pz. Abteilungen 501 SEMMELAGER (B 65), 502 GESEKZ (B 53), 503 SEMMELAGER.

TOF SECT.

/B.

REF ID: A55 47 UP SECKE ULIKA

6 Panzer Army Crosses the RHINE. B,

·	•	
Ref.	Text .	Comment
T373/52 F/11 i9/11	Pz. Signals Regt. 6 arrives ROELN arca.	
T371/50 9/11 18/11	Command Echelon 6 Panzer Army included in contents of movement TAMINTHEERG, Elements of 12 SS. Pz. Div. also listed, but not clear whether part of same movement.	•
1378/6 9/11 24/11	Transport of remainder of command echclon of 6 Pz. Army and elements 1 SS. Pz. Div.	
T365/110 10/11 12/11	Transport away of 6 Panzer Army. 2, 12 SS. Pz. Divs. and Fz. Lehr behind schedule.	No indication of destination.
T373/69 16/11 20/11	SS. Fz. Army 6 and I SS. Fz. Corps addressed via Army Group B.	
•	Pz. Lehr Division Committed under Ar	my Group G.
T381/1 25/11 27/11	Army Group G report montions attack by 12. Lehr Div. area FINSTINGEN.	
T382/29 27/11 28/11	Pz. Lebr Division in sitrep under LXXXIX Corps.	
T395/71 4/12 12/12	Counter attack by Pz. Lehr and 11 Pz. Div. area SAARUNION.	Last reference to Pz Lehr before offensiv
т401/22 16/12 12/12	Pz. Lehr reports boundaries with 2 Pz. Div. and LXXXV Corps.	· ·
	II SS. Corps Moves up.	
T384/53 26,11 1,12	W/T silence II SS. Corps.	Clearly in preparati for move up to 6 Pz. Army.
T378/88 24/11 25/11	II SS. Pz. Corps subordinated to 6 Pz. Army with 2 SS., unspecified SS. Pz. Division, 3 Parachute Division. Intentions: "kurzfristig" rest, refit and training before fresh employment.	
•	I SS. Corps located.	
T380/91 26/11 27/11	I SS. Corps LECHENICH, Flivo to locate Pz. Lehr, 1,2,9,10,12 SS. Divisions.	

lur

- ਹੇ ਛ

/T382,/31

	•		REF ID: A55442	JEU
	• • •		-15-	JECH- ULIKA
·	Ref.	Text		Comment
•	T382/31 27/11 28/11	Rations to 2 SS. GREVENBROICH (F		
•	T382/57 28/11 28/11	Flivo I SS. Corpa Division BEDBURD GELSDORF, (F 52)	YCK (F 28), 9 SS.	
	T392/75 1-3/12 9/12	(W 40), EUSKIRCHI 9 SS - BONN (F 53 10 SS BENSBERG 12 SS PULHEIM	3), G (F 56).	These places, like the G.A.F. airfields, are deceptively far North and suggest threat to AACHEN sector.
	т390/21 4/i 2 6/12	Reporting contros HERRIG (F 24), 1 MUELHEIM (F 23), KAARST (F 29), 12 BRAUWEILER (F 36	S: I SS. Fz.Corps SS. Pz. Div. 2 SS. Fz. Div. 2 SS. Pz. Div.).	
	T392/38 4/12 8/12	Fuchrer Begleit 1 (L 35).	Brigade WITTLICH	
	T395/49 11/12 i1/12	9 35. GEISDORF (1	F 52).	
· •		Imposition of Win	eeless Silenco	
	T395/83 10/12 12/12	Wireless silonco	for all SS.formatic S. Pz.Corps and 2 SS	
	T396/63, 66, 79. 11-12/12 13/12		nvolvod in silence SS. Panzer Corps, zer Divisions.	
		Mcve up to Final	Positicns.	
 	т395/71 4/12 12/12	Sitrep under head lists Gruppe von 7th Army, Rest an Staff 716, and un z.b.V.	nd Refitting	Comment suggested "716" an error for "16". Sitrep too generalised, however, to point to any specific localities.
	T400/10 15/12 16/12	Rest and Refitti boundary with Gr MANTEUPFEL.		Comment peinted out close association Rest and Refitting Staff 16 with 6 Panzer Army, but no realisation that it was identical with the Army itsel.
	т400/48 16/12 16/12	Wireless silence cancelled. Loca (F 16). Divs. 1 and 12 SS. Pan 212 V.G., 3 Para	tion SCHMIDTHEIM subordinated zor, 277 and	J ULTKA
· .			~1	/ C.

•

.

	RÉF ID:A55774	5 LUNE TITOL
•	C. Rest and Refit of Formations not	under 6 Pz. Army
1.	Panzer Divisions.	
Ref.	Text	Comment
T348/7 14/10 25/10	Consignment for 2 Pz.Div. sent to Pz. Base NORTH, Unloading Station BERGISCH GLADBACH.	
T367/35 11/11 13/11	Short term repair scheme involving 2,9,11, 21,116 Pz. Divs., 17 SS. P.G., 12 V.G, Divisions.	All, except 21 Pr. and 17 SS.P.G. Divisions, now (24/12) committed in the offensive.
R.383/C/ 26/11 4/12	59M/T for 17 SS. P.G. Division under heading Rest and Refit 6 Pz. Army.	17 SS. ² .G. at present (24/12) not yet involved in 6 Pz. Army offensive.
T392 /9 1/12 8/12	Rest and Refitting Staff 16 informed 8 tanks V with crews ready for loading to BERGISCH GLADBACH for 116 Pz. Div.	
т391/35 3/12 7/12	13 tanks V already taken over by Fz. Regt. 16 (116 Pz. Div.) had been blocked and handed over to 11 Pz. Div.	
T392/75 1/12 9/12	5 Panther tanks for 116 Pz. Div.	
. .		
2.	Parachute Divisions. (Movements late	r than 1 December).
2. Ref.	Parachute Divisions. (Movements late Text	r than 1 December). Comment
-	Text	
Ref.	Text	
Ref. <u>5 Para. 1</u> T396/18 3/12	Text Div. Transport authority 7 Army notified of movements of elements	
Ref. <u>5 Para. 1</u> T396/18 3/12 12/12 T397/96 8/12	Text Div. Transport authority 7 Army notified of movements of elements 5 Parachute Division. 6 Para. Div. gives up M/T and	5 Parachute Div. (Army
Ref. <u>5 Para. 1</u> T396/18 3/12 12/12 T397/96 8/12 14/12 T389/8 4/12	Text Div. Transport authority 7 Army notified of movements of elements 5 Parachute Division. 6 Para. Div. gives up M/T and armament for 5 Para. Div. Para. Pz.Jg./bt. 5 arrives in area of employment without certain W/T	5 Parachute Div. (Army Group B). No location indicated, but comment suggested OLDENBURG area for the
Ref. <u>5 Para. 1</u> T396/18 3/12 12/12 T397/96 8/12 14/12 T389/8 4/12 5/12 T390/25 3/12	 Text Div. Transport authority 7 Army notified of movements of elements 5 Parachute Division. 6 Para. Div. gives up M/T and armament for 5 Para. Div. Para. Pz.Jg.Abt. 5 arrives in area of employment without certain W/T equipment. 2 Para. Division OLDENBURG. 	5 Parachute Div. (Army Group B). No location indicated, but comment suggested OLDENBURG area for the
Ref. <u>5 Para. 1</u> T396/18 3/12 12/12 T397/96 8/12 14/12 T389/8 4/12 5/12 T390/25 3/12 7/12	 Text Div. Transport authority 7 Army notified of movements of elements 5 Parachute Division. 6 Para. Div. gives up M/T and armament for 5 Para. Div. Para. Pz.Jg.Abt. 5 arrives in area of employment without certain W/T equipment. 2 Para. Division OLDENBURG. 	5 Parachute Div. (Army Group B). No location indicated, but comment suggested OLDENBURG area for the
Ref. <u>5 Para. I</u> T396/18 3/12 12/12 T397/96 8/12 14/12 T389/8 4/12 5/12 T390/25 3/12 7/12 <u>3 Para. I</u> T350/86	Text Div. Transport authority 7 Army notified of movements of elements 5 Parachute Division. 6 Para. Div. gives up M/T and armament for 5 Para. Div. Para. Pz.Jg.Abt. 5 arrives in area of employment without certain W/T equipment. 2 Para. Division OLDENBURG. Div. W/T equipment to OLDENZAAL for elements 3 Para. Div. resting and	5 Parachute Div. (Army Group B). No location indicated, but comment suggested OLDENBURG area for the

\$ •	•	REF ID: A5	CKET-ULTRA-
	Ref.	Text	Comment
	т378/88 24/11 25/11	3 Para. Div. subordinated to II 28. Fz. Corps for training purposes only.	
	1400/48 16/12 16/12	3 Para. Div. subordinated to I SS. Pz. Corps	
· · · · · · · · · · · · · · · · · · ·	3.	Reorganisation of Higher Command.	· · ·
-0	Fef.	Text	Comment
	Α.	Fermation of Army Group H.	·.
	T358/9 1/11 1/11	Kccresgruppe H being set up.	
• ~	T363/20 3/11 9/11	Armeogruppe STUDENT mentioned under Hooresgruppo B.	
· · · · · · ·	T364/55 2/11 13/11	Composition of Army Group H given in terms of Pailway numbers, plus 1 Parachute Army.	Equations 15 Army, 5 Pz. Army tentative suggested.
	T375/83 7/11 22/11	Personnel elements Army Abt. SERBIA for inclusion in staff of Army Group H.	
	T369/14 11/11 15/11	Reference to setting up of Armee- gruppen (plural) in message from Hearegrappe H.	·
	T372/67 13/11 19/11	Armee Gruppe CHRISTIANSEN formed from G.O.C. Armed Forces METHERLANDS.	
		Armea Abteilung KLEFFEL addressed via Army Group H.	Previously under Arm Group NORTH.
			•
·	T372/35	B. <u>Rolief of 5 Panzer Army by 15 Arm</u> First montion of Gruppe MANTEUFFEL	ny.
	17/11 18/11	in Sitrep under Army Group 3.	· · ·
	T385/2 <u>3</u> 26/11 1/12	Armee Gruppe von MANTEUFFEL mentioned under Heeresgruppe B.	This thought at the time to be temporary up-grading of Pz.Arm
	T388/26 3/12 4/12	Sitrep shows sector 15 Army apparently reduced.	
	T392/24 3/12 8/12	30 and 88 Corps under 15 Army.	Comment pointed out inconsistency with T388/26.
· ·	·	TOP SECOND - ULTRA	, / 1392 /6 5
•			•

SECRE - ULTRA

-18-

÷

Ref.	Text	Comment
т392/65 3/12 9/12	15 Army addressed via Army Group B.	Comment on contrast 15 Army under Army Group H on 3/12. T392/24.
т398/37 5/12 14/12	Von ZANGEN acting G.O.C. Gruppe von MANTEUFFEL.	Comment sent later as AWL 3531. Conclusion that 15 Army was relieving 5 Pz.Army, but that process still incomplete. This supported by evidence from other sources.
	C. Release of Corps Etaffs	· · ·
)53 Pz. Corps being relieved)by 89 Corps.	Caly one subsequent reference to 58 Conzer Corps 22/11. no location (MCC3/TE78/77), until apportance in offensive 18/12 (T402/78).
T367/114 13/11 14/11	Corps TRESCOW relieved 85 Corps as from 15/11.	No subsequent mention of 85 Corps until appearance in offensive 16/12 (Th01/22).
T376/11 21/11 22/11	67 Corps replaced by 30 Corps.	67 Corps the right Corps of 15 Army in HOLLAND. Took part in offensive.
T375/114 21/11 22/11	2 SS. Corps no lenger in fermer sector.	Previously under 15 Army in NIJHEGEN sector
T377/35 23/11 23/11	6 Para. Div., in provious sector of 2 SS. Corps.	
T377/73 T378/42 24/11 24,25/11)	2 SS. Corps Flive ALFTER (F 43). No subordinated troeps.	
T378/41 24/11 24/11	67 Corps reserve of Army Group H.	
T386/58 27/11 3/12	Sigs. Abt. 453 KREFELD.	Comment: 53 Corps not identified since June when cn Russian front; considered destroyed by W.C. Took part in offensive.
T386/46 2/12 2/12	Flive 67 Corps transferring.	Comment: Not clear whether Corps transferring or only the Plive

TOP During -٠T trancferring or only the Flive.

/T386/55

		-19-	
Ref,	Text		Comment
II 386/55 2/12 3/12	Unspecified for under 12 SS. Pa	maticn no longer ncer Corps.	an 1997 - 2 mar 1997 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000 - 2000
1395/71 4/12 12/12	47 Pz. Corps un MANTEUFFEL.	der Gruppe von	Last reference to 47 Fz. Corps before offensive.
1395/50 4/12 11 /12	Corps FELDT to 67 Corps to Arm	Army Group H, ny Group B.	
T395/88 10/12 12/12	74 Corps under	Gruppe MANTEUFFEL.	An extension of 15 Army area rather than move of Corps.
	P <u>L Referve o</u>		sec also move up of 3 and 5 Para. Divs. above).
T382/51 28/11 28/11		on to be brought up or 5 Fanzer Army.	
T387/1 2/12 3/12	BITBURG (L 15). Fuehrer Begleit TRARBACH (L 55) 62 V.G. Div. VI 719 V.G. Div. S 560 V.G. Div. D (L 24). SS.Pz.Abt.501 - 353 V.G.Div. ZU EUSKIRCHEN-BAAL 347 V.G. Div. a (Q 73).	HULHOUSE on GEROLSTEIN (L28) Brigado TRABEN- KIRN (L 83). TTLICH (L 35). ARLAUTERN. ENSBORN-SPEICHER FUSKIRCHEN (F 33) ELPICH (F 23) -	This can be seen now to be part of the concentration for the offensive. But it is also very misleading. The V.G. divisions going to the ARDENNES are not high-quality units.
	TRARBACH. Army Engineer B (F 31).	de. 27, MUNSIEREIFE	
1392/49 3/12 8/12	v.u.Division (F 21) via 5 Pa	addressed ZINGSHEIM nzen Army.	Another hint, not understood at the time. A comment pointed out that this was believed to be in 7 Army's area.
5.	Contributory Ev	idence.	· · · ·
•	A. <u>Requests fo</u>	r lighter Protection	n for Troop Hovements
1359/103 5/11 6/11	GEROLSTEIT (L ^	L 16) - KALL (F 11) 2) - FLANGLY (F 16) 7 - DIECHEIM (F 26).	TOP SEURE

•

· · · · · ·

REF	1D:A55	-
-20-		-]6r -

	-20-	101 02011	-
Ref.	Text	Cemment	
T360/109 6/11 7/11	Area KALL (F 11) - TILBURG (unlocated) suggest HYLLBURG (L 16).		· · · ·
т362/95 8/11 9/11	Area DUEREN, GEROLSTEIN, KYLLEURG, WITTLICH (L 35), BITBURG.	• •	
	Similar requests for fighter pro- tection for train-movements and unloadings occurred repeatedly in the first half of December. (T388/70, T390/84, T595/10, T394/1 etc.) in the areas EUENCHEN GLADBACH - ERNELENZ - GREVENEROICH - OSTERRATH (behind AACHEN sector), but also behind the front of the coming offensive - WITTLICH - DITBURG - BRUEHL - TRIER - HILLESHEIM. The night of 9/12 (T394/1) was outstanding, with 38 trains (direction unspecified, but pretty clearly arriving), KOCHEM - TRIER, DUEMPELFELD - HILLESHEIM, and ZUELPICH.		
· ,	B. <u>Fermation of a Unit for a Specia</u> in the West	<u>l Undertaking</u>	
T350/47 26/10 1/11	HITLER's orders for setting-up a special force for special under- taking in the West. Knowledge of English and American idiom essential for volunteers.		
T357/45 31/10 3/11	Call for volunteers. To be sent to GRAFEHTOLIN.		
T375/20 19/11 22/11	M/T for Dz. Brigade 150 to GRAFENWOEHR.		
	C. Condition of 7 Army		·
T385/71 30/11 2/12	"Fighting strength of 89 and 344 Inf. Divs. weakened to an extraordinary extent so that condition of these divs. demands their early relief".		· ·
T387/82 3/12 4/12	"Continuous decrease in fighting strength of own troops compelling us to put in reserves at present available".		

TOP SECHER

/T391/11

REF ID: A5 742 P SECHL - ULTR

17 4		ette sa casa			· Y	an da	•	
Ref.	- -	Tert	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	. Commo	nt		
T391/1	1	Grading of Divis	<u>ions</u> :-		·			
5/12 7/12		74 Corps: 353 Div. state	(111)					:.
•		344 Div. 89 Div.	(IV)					
		272 Div. 277 Div. H 66 Comps:			·			
		(18 V.G. Div.) 26 Div.						
*		80 Corps: 352 Div. 212 Div. (incomp	(III) lete)	•	. '			
		(III = Fully fit		sive				
	•	employmen IV = Condition defensive				0		
					•			
	۰.		• • •	•		·* *		· •
i					ж 5.	·		
		•	•			•		•
• •		10		· ·		•		
· · ·	III 1)	<u>A Note en Cerr</u> On 10/12 a wir						8
			reless sile s on the We significar have been he security	ence was estern Fr nt than : ordered y ban was	imposed ront. it cound on prev s howeve	on all s, as ious r stric	· ·	<u>8</u>
*		On 10/12 a wir SS. formations This was less such silences occasions. The than before, The On 12/12 there	reless sile s on the We significan have been he security in that it e was a ger	ence was estern Fr nt than : ordered y ban was did not	imposed ront. it cound on prev s howeve exempt sue of n	on all s, as ious r stric evcn evcn	ter	<u>8</u>
*	1)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, This was On 12/12 there instructions were to take of 2 Para, Korps 67, 74, 80, 8	reless sile s on the We significan have been he security in that it e was a gen in area of effect from , 1, 2, 12 1, 86 and 8	ence was estern Fr nt than : ordered y ban was did not heral is. Jagdkorn n C300/12 SS. Pz.	imposed font. it found on prev s howeve exempt Lue of n os II. 1/12 and Korps,	on all s, as ious r stric even ev. sign These concer 30, 66,	ter als ned	
*	1)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, This was less occasions. The than before, The before	reless sile s on the We significan have been he security in that it e was a gen in area of effect from , 1, 2, 12 1, 86 and 8 . Divs. nstructions	ence was estern Fr nt than : ordered y ban was did not heral is. Jagdkorn 0.300/11 SS. Pz. S8 Corps, 58 wore al	imposed font. it found on prev s howeve exempt ue of n os II. 4/12 and Korps, with 1	on all s, as ious r stric evcn ev, sign These concer 30, 66, , 2, 9 ed by t	ter als ned	<u>, , , , , , , , , , , , , , , , , , , </u>
*	1)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, This was less such silences occasions. The than before, This, in retr	reless sile s on the We significan have been he security in that it e was a ger in area of effect from , 1, 2, 12 1, 86 and 8 . Divs. nstructions th effect .A.F. Units Ospect, was	ence was estern Fn nt than : ordered y ban was did not heral is. Jagdkorn n C300/11 SS. Pz. 38 Corps, s were al from 11/	imposed font. it found on prev s howeve exempt ue of n os II. 4/12 and Korps, with 1 Lss issu /12, to	on all s, as ious r stric even ev, sign These concer 30, 66, , 2, 9 ed by th its paration	ter als ned he	<u>8</u>
*	1)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, Filly On 12/12 there instructions were to take of 2 Para, Korps 67, 74, 80, 8 and 12 SS. Pz New signals in Jagdkorps, wir subordinate G	reless sile s on the We significan have been he security in that it e was a gen in area of effect from , 1, 2, 12 1, 86 and 8 . Divs. nstructions th effect .A.F. Units ospect, was sive. But structions no operat	ence was estern Fn nt than : ordered y ban was did not heral is. Jagdkorn 0.300/11 SS. Pz. S& Corps, S& Corps, s were al from 11, s. clearly similar nad take ional sig	imposed font. it found on prev s howeve exempt bue of n exempt bue of n for n	on all s, as ious r stric even ev, sign These concer 30, 66, , 2, 9 ed by th its paration issues in ITA	ter als ned he	<u>8</u>
•	1)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, This was less such silences occasions. The than before, This of signals were to take of 2 Para, Korps 67, 75, 80, 87 and 12 SS. Pz New signals in Jagdkorps, wir subordinate G. This, in retr for the offens of signals ins and had borne being simply a The W/T silence on 16/12, when	reless sile s on the We significan have been he security in that it e was a ger in area of effect from , 1, 2, 12 1, 86 and 8 . Divs. nstructions th effect .A.F. Units Ospect, was sive. But structions no operations no operations a general for c already	ence was estern Fn nt than : ordered y ban was did not heral is. Jagdkorn 0 C300/11 SS. Pz. S& Corps, s wore al from 11, s. clearly similar nad take ional sig re-organi	imposed font. it found on prev showeve exempt Lue of n os II. 4/12 and Korps, with 1 Lso issu (12, to y in pro- general on place snifican ization. l to was tolegram	on all s, as ious r stric even even these concer 30, 66, , 2, 9 ed by the its paration issues in TTA ce what relaxed s to 1 a	ter als ned he LY ever,:	<u>8</u>
•	1) 2)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, The structions were to take of 2 Para, Korps 67, 74, 80, 8 and 12 SS. Pz New signals in Jagdkorps, wir subordinate G This, in retr for the cffens of signals ins and had borne being simply a The W/T silence on 16/12, when Pz. Korps, 47 stamped 1342- to send KR mea Similar instru	reless sile s on the We significan have been he security in that it e was a ger in area of effect from , 1, 2, 12 1, 86 and 8 . Divs. nstructions th effect .A.F. Units Ospect, was sive. But structions no operate a general f c already h Source re Pz. Korps, 1350 and au ssages. uctions wer	ence was estern Fr nt than : ordered y ban was did not heral is. Jagdkorn 0.300/11 SS. Pz. 38 Corps, swere al from 11, s. clearly aimilar nad take ional sig re-organi referred ported t , 2 and 1 athorizin	imposed font. it found on prev s howeve exempt bue of n exempt fue of n for 12 fue of n fue	on all s, as ious r stric even ev, sign These concer 30, 66, , 2, 9 ed by th its paration issues in ITA ce what relaxes s to 1 s iv. all H.Q.'s	ter als ned he LY ever,: d SS.	<u>8</u>
•	1) 2)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, The before, The vere to take of 2 Para, Korps 67, 74, 80, 8 and 12 SS. Pz New signals in Jagdkorps, wir subordinate G This, in retr for the offens of signals ins and had borne being simply a The W/T silence on 16/12, when Pz. Korps, 47 stamped 1342- to send KR mea	reless sile s on the We significan have been he security in that it e was a ger in area of effect from , 1, 2, 12 1, 86 and 8 . Divs. nstructions th effect .A.F. Units Ospect, was sive. But structions no operate a general f c already h Source re Pz. Korps, 1350 and au ssages. uctions wer	ence was estern Fr nt than : ordered y ban was did not heral is. Jagdkorn 0.300/11 SS. Pz. 38 Corps, swere al from 11, s. clearly aimilar nad take ional sig re-organi referred ported t , 2 and 1 athorizin	imposed font. it found on prev showeve exempt Lue of n os II. 4/12 and Korps, with 1 Lss issu (12, to V in pro- general on place gnifican ization. I to was tolegram 2 SS. D ig those to 1 SS.	on all s, as ious r stric even even these concer 30, 66, , 2, 9 ed by the its paration issues in TTA ce what relaxes s to 1 s iv, all H.Q.'s Pz. Di	ter als ned he n LY ever,: d SS.	•
	1) 2)	On 10/12 a wir SS. formations This was less such silences occasions. The than before, The structions were to take of 2 Para, Korps 67, 74, 80, 8 and 12 SS. Pz New signals in Jagdkorps, wir subordinate G This, in retr for the cffens of signals ins and had borne being simply a The W/T silence on 16/12, when Pz. Korps, 47 stamped 1342- to send KR mea Similar instru	reless sile s on the We significan have been he security in that it e was a ger in area of effect from , 1, 2, 12 1, 86 and 8 . Divs. nstructions th effect .A.F. Units Ospect, was sive. But structions no operate a general f c already h Source re Pz. Korps, 1350 and au ssages. uctions wer	ence was estern Fr nt than : ordered y ban was did not heral is. Jagdkorn 0.300/11 SS. Pz. 38 Corps, swere al from 11, s. clearly aimilar nad take ional sig re-organi referred ported t , 2 and 1 athorizin	imposed font. it cound on prev s howeve exempt bue of n ps II. 4/12 and Korps, with 1 Ls? issu (12, to / in pro- general on place snifican ization. I to was tolegram 2 SS. D ig those to 1 SS. / Oth	on all s, as ious r stric even ev, sign These concer 30, 66, , 2, 9 ed by th its paration issues in ITA ce what relaxes s to 1 s iv. all H.Q.'s	ter als ned he n LY ever,: d SS. • •	

ID:A55 42 JJP SECKEL ULTRA REF

-22-

Other formations must have received similar leave, for late on 17/12 the privilage was withdrawn again from 47 Pz. Korps, 74 Korps, 1 SS. Pz. Div. and 2 Pz. Div. This order of 16/12 was clearly the final starting-

But it was received too late for warning.

German Signals Intelligence

Ever since D-Day U.S. Signals have been of great assistance to the enemy. Scores of instances, "For Attention of Signals Security Officers", have been sent to Ministries and Commands, the last often with high pricrity; but with little noticeable result. It has been emphasized that, out of thirty odd U.S. Divisions in the est, the Germans have constantly known the locatic a. and often the intentions, of all but two or three. They knew that the Southern wing of U.S. 1st Army, on a front or some 80 miles, was mostly held either by new of by tired divisions. On 11/11 Army Group B appreciated: "General: The energy is weakening the right wing of 1 American Army (elements of 85 Div.) in favour of 3 American Army. Any plan for attack by them of 3 American Army. Any plan for att in the EIVEL is therefore unlikely". (1367/47, HP 6542.)

It is, in short, a little startling to find that the Germans had a better knowledge of U.S. Order of Battle from their Signals Intelligence than we had of German Order of Battle from Source.

German Security Measures. The Phantom Armies

22

It is clear that high circles in the Wehrmacht have developed an extreme respect for Allied Intelligence and distrust for their own countrymen. They therefore decided before the present offensive that a certain amount of dust should be thrown in the cyes of all their subordinates below the highest rank. They had camouflaged the occupation of HUNGARY as an operation against guerillas. Now they gave false names, not more intentions, but to Army Groups and Armies. This deception proved highly successful: indeed without it all their other precautions might well have proved vain.

/ As has been said,

IV.

gun.

-23-

been 15 Ar 1 Pa 5 Pz. 7 with(as been said, the arrangement of Armies had (North to South): my (HOLLAND) ara. Army (HOLLAND) Army (AACHEN area) Army (DUEREN - TRIER) 5 SS. Pz. Army refitting behind KOELN - BELDORF.
In br	oad outline, the offensive involved (not
neces	sarily in this order); Insertion of 6 SS. Pz. Army South of
(2)	5 Pz. Army. Relief of 5 Pz. Army H.C. (and 47 Pz. Korps) by 15 Army H.G.
(3)	Leapfrogging of 5 Pz. Army H.Q. Southward, over 6 SS. Pz. Army, into a sector between it and 7 Army.
To di	sguise this:
	6 SS. Pz. Army was camouflaged as "Resting and Refitting Staff 16", Source even gct hold of documents addressed to "6 SS. Pz.
	Army, and, for information, to Refitting Staff 16". As refitting was precisely what 6 SS. Pz. Army had been doing for weeks, that was extremely plausible. This alias was
(2)	still in use as late on 25/12. MANTEUFFEL, commarding 5 Fz. Army, was promoted to a bogus "Army Group", which took over also his Signals and his cover
(3)	name ERIKA. Meanwhile 5 Pz. Army was stealing into position in the South under the sobriquet of "Peldjaeger Korps s.b.V.". On 18 /12 Army <u>Group MANTEUFFEL</u> was pretending to control 15 Army (T402/76): two days later, on 20/12, 5 Pz. Army was again openly bearing its old commander's name as "Armee MANTEUFFEL", as it attacked in the next
(4)	sector but one to the South, on the left of 6 SS. Pz. Army (T405/37). This elaborate "camouflaging of command authorities", as the Germans called it, was extended even to Railway Transport Offices. Here the disguises were allowed to lapse on 17/12 (T405/6). It need hardly be added that in long documents this sham would have exposed itself: but in the short and allusive scraps seen by Source these fictitious H.Q's. proved smoke-screen enough.

Ţ

SECHE

Other Sources

+_111-7-8-

T.OP

/Б.

€

REF ID:A557742 -- 214---10P SECH- .- H Other Sources

Indications that an offensive in the West wis pleased

Ref. (a)

21/8 24/8

(b)

10/9

BAY/11152

Ι

в.

1

Text

BAY/XL119 Japanese Minister quoting Vice-Minister Poreign Affairs: Germans could not take initiative and launch offensive on big scale before about two months.

> Japanese Ambassader after interview with HITLER and RIBBENTROP:

The trouble with evidence from Japaness sources is that Japanese Ministers are less critical than some in believing what they are told - as the Germans are aware.

Commer ::

when the one million new trocps now being formed, together with units withdrawn from other fronts were ready, and as soon as replenishment of air force (now proceeding) was concluded, intention was to undertake great offensive in West (probably from November onwards).

(c) ва́у/нр113 16/11 23/11

Japanese Ambassador after interview with RIBBENTROP: RIBBENTROP stated offensive as soon as possible, to be directed primarily against West, Unable to name time.

-25-

The Parachute Landings

The only advance intelligence of the German offensive received in low-grade air codes was the following warning of the parachute landings (all times G.M.T.).

TOP SECRE, ULTRA

16/12. 0415 and 0419 messages intercepted warning Flak Units that 90 Ju. 52's and 15 Ju. 88's were going from FADERBORN area to area $6^{\circ} - 6^{\circ}$ 30' E. to 50° 31' - 50° 45' N. and returning by the same route. These messages were cancelled at 0549.

<u>17/12</u>. At 0042 and 0052 similar messages (with T.O.O. 0033 and 0041) were intercepted warning Flak Units that 90 Ju. 52's and 15 Ju. 88's were going from PADERBORN area to area $6^{\circ} - 6^{\circ} 30'$ E. and $50^{\circ} 30' - 50^{\circ}$ 45' N. and returning by same route to land at 0430. A further message referring to these two was intercepted at 0142. "Course North and West". The following action was taken:

On 16/12:

2).

1)

(a)

(b)

(c)

2)

The Operational Watch B.P. phoned Fighter Command, Hut 3 (Air and Army), CANTERBURY, and CHEADLE, warning CHEADLE that this was not an ordinary transport operation. The information was passed to Hut 3, D.D.I.3 and D.D.I.4 by teleprinter O.P.I. by 0800 hours.

CHEADLE put the three messages out at 0450, 045., 0508 to CANTERBURY for the broadcast to R.A.F. Unils in FRANCE.

Operational Watch B.P. put out a considered version in G.A.G. teleprints to CANTERBURY for the broadcast to R.A.F. Units in FRANCE, to Det. A. for SHAEF A/C of S/A-2, CHEADLE D.O., A.I.4.B., A.I.3.B., and MI 44 Major OWEN of Lt. Col. BROWLY & Party.

The teleprints were received at CANTERBURY at 1000 hours (first two messages), 1030 hours third message.

On 17/12 similar action was taken: CHEADLE put out the first two messages at 0117 and the third at 0224. GA.G. teleprints were received at CANTERBURY at 0155 hours for first two messages and 0311 hours for third message.

It would appear therefore that the cancelled messages of 16/12 gave a day's warning of the operation and that the messages referring to the operation itself wore dispatched to Hut 3 and R.A.F. Units in FRANCE within half an hour of their receipt here. R.A.F. H.Q's. in FRANCE are responsible for passing information of interest to the corresponding Army H.Q's.

OP SEU

Gulence that It should also be pointed out that all R.A.F. Field this c/A also Units with Groups and the main American Field Unit with the 9th Air Force should have taken and decoded tone field the German messages (it is known that 8th Group (not Frid MA!) took the messages on 16/12).

-26-

Some Conclusions:

Ο.

The Distortion of Restrospect

One word of caution seems necessary at the outset, if injustice is not to be done to many responsible for appreciating this intelligence. There is here collected the evidence that pointed

to a German offensive in the ANDENNES.

There is not much here of the evidence that pointed to German offensives elsewhere. Where there was a tangled wood of detail, there are now left stending only the few relevant trees: it is not easy to imagine how difficult it was then to find the way. And yet, had the Germans really attacked in the AACHEN sector, it would not be very difficult to assemble substantial reasons why they should have attacked there and nowhere else.

Alternative Appreciations

It is however hard not to feel, if a brief generalization may be allowed, that there does exist a ization may be allowed, that there tool child the besetting tendency in Intelligence, of which the present is a serious example - the tendency to become the modded to one view of enemy intentions. It too wedded to one view of enemy intentions. It had grown to be generally believed that the Germans would counter-attack, head-on, when we had pushed them hard enough, probably in the ROER sector with its dams. This idea died hard; and it killed ther truer ideas of what was really going on. It is less impressive, no doubt, to deal always in alternatives, to say "There are 4 chances out of 5 that the Germans will do A; yet there is still 1 in 5 that they will do B". Eut unless Intelligence is perpetually ready to entertain all the alternatives, it sees only the evidence that favours the chosen view; and, unconsciously, other indications are, not explained, but explained away.

Reliance on Source

3.

There is a risk of relying too much on Source. His very successes in the past constitute a danger, if they lead to waiting for further information, because "Source will tell us that", or to doubting the likelihood of something happening because "Source would have told us that". He told us all about ROMMEL's attack on the MARETH LINE: before the KASSERINE PASS offensive but we had failed, as here, to divine where the blow that we saw was coming, would finally fall. There is always an element of capriciousness and luck, which the steady flow of our intelligence tends at times to leave forgotten. The evidence given above was passed in its abundance to those

responsible. But in its very abundance, in its very authenticity, lie dangers. It would be interesting, for example, to know how much reconnaissance was flown over the EIFEL sector on the 1st Army Front. Source gave all he knew: but he does not always know everything.

26-

/4.

-27--

improved German Security

German suspicions of Allied Intelligence may be lulled again by their present success. Indeed help solurity measures have for years shown a repeated oscillation between sudden spurts of precaution and relapses into laziness and laxity. Still the general level of security definitely rises, and it is always possible that, having succeeded at last in surprising us, they may think the precautions taken well worth repetition In any case it has to be faced that, in future documents produced by Source may need far more careful scrutiny for occasional booby-traps, mare's nests, and red herrings. On the other hand if we improve the Germans, they improve us. This time their phantom armies enjoyed a surprise success: but the surprise-value of such stratagems is less easy to repeat.

Allied Insecurity

5.

The Germans have this time prevented us from knowing enough about them; but we have not prevented them from knowing far too much about us. This leakage is continuing as badly as ever, since the battle began. About other points in this paper, endless argument is possible: no one will dispute the disastrous absurdity of handing the enemy, month after month, with open eyes and open hands, our own Order of Battle.

Distribution

The Director (5 copies)

OP SEVILI

JCP/PAI: 191 7 23, 12/11

BRITISH JOINT STAFF MISSION

HM0C/2122

13 January 1945

MEMORANDUM FOR MAJOR-GENERAL CLAYTON BISSELL

through Brigadier-General Carter W. Clarke.

INDICATIONS OF GERMAN OFFENSIVE

In answer to a request addressed by you to London on Christmas Day, a report has been prepared, and a copy is enclosed herewith at ANNEX B. Sir Edward Travis, Director G.C.C.S., asks me to make it quite clear that this is an <u>unofficial appreciation</u>, <u>prepared by G.C.C.S.</u> Neither War Office nor Air Ministry are responsible for it and it should not be quoted in any communication addressed to them. Copies have however been given to D.M.I. and A.C.A.S.I.

There is also attached, at ANNEX A, a covering minute received by cable for transmission to you. This minute is a joint comment by D.M.I. and A.C.A.S.I.

I am instructed by General Menzies to present it with the report to yourself, Brig.Gen. Clarke and Colonel McCormack, and to ask you, at the special request of A.C.A.S.I. to pass a copy to Major General J.P. Hodges, A.C. of Air Staff, A-2.,

H.M. O'Connor Colonel, G.S.

ALVIL F

0463

WAR DEPARTMENT WAR DEPARTMENT GENERAL STAFF MILITARY INTELLIGENCE DIVISION, G-2 WASHINGTON 25, D. C.

AJJ51/1/42

WDGBI

24 January 1945

-4.2

MEMORANDUM FOR GENERAL CLARKE

Attached hereto are the papers from Travis through O'Connor. Please draft a letter of appreciation to be passed to Travis. I desire your recommendation regarding paragraph IV, German Signal Intelligence, on page 22. After discussion of paragraph 2., page 26, with General Osmun, Colonel McCormack and General Weckerling I desire your recommendation.

IFOP SECRET-ULTRA

CLAYTON BISSELL Major General, GSC A.C. of S., G-2

Incl

TOP SECRET ANNEX A <u>ULTRA</u> <u>First:</u> Report shows clearly, as do all post-mortems, which of many interpretations and clues were right. <u>Do not agree clear</u> warning given as to date. A_s with all post-mortems, value lies in lessons which can be extracted for future use.

REF ID:A557742

<u>Second</u>: Such lessons from the report apply partly to H.Q.s in charge of operations and partly to H.Q.s responsible for over-all watch on war.

Third: We believe following lessons can be extracted:

- (a) Intelligence staffs must not become rigid in their thoughts. Long period since Germans Launched an offensive produced tendency in this case.
- (b) <u>Heavy losses among relatively few formations can quickly be</u> made good from over-all German output. Optimistic but local reports success November Allied offensives in weakening Germans, obscured German freedom to confine the bulk of their reinforcements in men and equipment to the West.
- (c) Intelligence staffs must appreciate enemy view of current Allied operations. In this operation they failed to realise the extent to which Germans felt free to use their reserves for an attack.
- (d) Almost all evidence from ULTRA sources of military and air preparations could have been interpreted either as:

 (i) offensive nature, or
 (ii) defensive plus building up of central reserve t
 restore situation.

 Tactical reconnaissance, active patrolling, capture for interrogation of prisoners of war and the like must, in spite of ULTRA, still remain surest guide to enemy intention for Commanders in the field. In this case weather and the Siegfried Line, and not lack of effort, were presumably to blame.
 (d) Almost all evidence from ULTRA still remains a still remain sure presumably to blame.
- (e) Germans have learnt from us now to employ deceptive measures.
- (f) Germans are learning too much of our Order of Battle from our bad wireless security.

Fourth: Must point out that dispositions in Ardennes were noted by Strong in his intelligence appreciation in his GAD/SH 142 of 13th December which contained a warning that a relieving attack there should be expected if some of the excess of divisions were not moved away soon. <u>Generals Bradley and Strong both known to have</u> agreed several times in December that attack in Ardennes was on the cards.

TOP SECKEI-ULTRA
REF ID:A557742

ANNEX B.

Copy No. 12.

28.12.44.

TOP SEGNEN ULTRA

INDICATIONS OF THE GERMAN OFFENSIVE OF DECEMBER 1944

<u>Contents</u> :	Α.	Source CX/MSS.
	I.	G.A.F. Evidence.
	II.	Army Evidence.
. <i>.</i>	III.	German Signals.
	IV.	German Signals Intelligence.
• •	V.	German Security Measures.
		· ·
•••	₿.	Other Sources.
	I.	HITLER interviews.
	II.	German Parachute Operations.
i T	C.	Some Conclusions.

LTRA

TOP SECRET TRA

REF ID:A557742

TOP SECRET IL

It is not the purpose of this paper to indulge in wisdom after the event, but to learn what can be learnt.

A. Source CX/MSS.

It can be stated at once that :-

- (1) <u>Source gave clear warning that a counter-offensive</u> was coming.
- (2) <u>He also gave varning, though at rather short notice</u>, of when it was coming.
- (3) <u>He did not give by any means unmistakable indications</u> of where it was coming; nor, on the military side, (vhich was the important side) of its full scale.
- (4) This was largely due to new and claborate deceptions staged by German security.
- (5) German planning, on the other hand, must have been greatly helped by the insecurity of certain Allied signals. On this point the warnings of source were both timely and ample, but in vain.

TOP SECRET HLTRA

The G.A.F. evidence shows that ever since the last week in October preparations have been in train to bring the bulk of the Luftwaffe on to airfields in the West.

The evidence has always tended to show that any such Westward move would be in support of the Army. But it has never been possible to infer the exact nature or timing of the Army operation.

It seems that the original plan was set in motion about November 4, when the fighter units were ordered to send advanced detachments to the West. The actual units never came West in November, but preparations continued.

By about November 20 the urgency seems to have disappeared and a certain hesitation is seen regarding the role of these fighters.

About Nov. 25th a striking change took place in the Command and from December 1st all measures were concerted for the ultimate deployment and operation of the fighter clese-support force to aid the attack.

Evidence that the blow was imminent appeared from about December 4; possible evidence of its timing and duration was also available (Pilot a/c coming for "about 14 days").

Evidence of precise point of attack was never clear. The two Groups of airfields, in the ACHMIR - DUESSELDORF and FRANKFURT areas, flanked a very wide field extending from KOELN to LUXEMBOURG.

It should be emphasized that, so far as the C.A.F. was concerned, at no stage between the end of October and December 16 was there any radical change in the general planning. Every addition was simply a further elaboration. There was nothing to show any change in G.A.F. strategy. In fact, this unbroken sequence of preparation over a period of seven weeks tended to conceal any changes in the plans of the Army, though it seems clear that Army intentions must have differed considerably in early November from what they had become by mid-December.

(b) <u>Details</u>

First date = date of document. Second date = date of TP.

Summary

Comment

Statements of Policy

T349/42 18/10 20/10	Statement of G.A.F. Policy to Navy. Defence of Reich must be chief concern, and therefore, so long as warfare on main fronts remained static, armies would by deprived of close support.) These two messages,) taken in conjunction) explain the whole) G.A.F. policy) throughout November) and right up to
T350/20 25/10 27/10	JODL passed to Cin-C.WEST decision of OKW. Preparations being made by OKL to bring up very strong fighter forces in event of large Allied attac in West. Transfer not possible at pre for reasons connected with training and	sent.

TOP SECRET ULTRA

·	REF TO A	557742
•		SLCR ULTRA-
•	Summary	Comment
T350/20 25/10 27/10	JODL passed to Cin-C. WEST decision of OKW. Preparations being made by OKL. to bring up very strong fighter forces in event of large Allied attack in West. Transfer not possible at present, for reasons connected with training and fuel.	Rundstedt's attack in December. The G.A.F. like the Army's strategic reserve, would <u>only</u> be committed when the Army's defensive position required. Until that moment they would be held back.
	Earlier Indications of Natur	re of Operation
T350/15 26/10 27/10	Luftgau VI wanted help in stocking up 11 airfields with C3 for "project in first few days of November". 500 cbm. requested, as stocks were dispersed and could not be moved about for "SCHLAGARTIGER EINSATE" ("lightning employment"). Allusion to "three operations	S ¹¹ , .
T353/60 29/10 31/10	Jagdkorps I to run a TEWT on "air defence by day" on 2/11. Kommodores of JG. 2 and JG.20 to attend, as well as a representative of JK. II.) genuinely concerned with
т345/101 31/10 1/11	JG. 26 quoted GOERING order that re-equipment of all fighter aircraft as fighter bombers must be possible within 24 hours.	
•	Move up of Fighter (Units
т362/38 7/11 8/11	Jagdkorps I reported to Jagdkorps II equipment of 21 day fighter Gruppen belonging to JG.'s 3, 4, 11, 27, 77, 300.) Clearly foreshadows) operation on large scale) under control of Jagdkorps) II. Other information) showed JG. 1 and 6 also) involved; that is, almost) the entire German fighter) force.
т361/167 7/11 8/11	Referring to Jagdkorps I of 4/11, JG. 11 reported GRIESHEIM, BIBLIS, and BABENHAUSEN suitable airfields.	<pre>All advanced detachments moved up about 7-8/11. Except for JG. 4, JG. 3 and JG. 27, flying elements did not follow until about 17/12. (I.e. not until actual opening of offensive; cf. reference to "lightning employment").</pre>
T366/35 11/11 12/11	JG. 27 advance detachments in COLOGNE arca.	
		•

``.

• د _____ · ` `

TOP SECRE 1 ULTRA / T364/14

REF ID:A557742 TOP SEGNET ULTRA -3т364/14 Advanced detachment Stab 9/11 JG. 6 to QUAKENBRUECK. 10/11 T362/111 TWENTE and STEENWIJK to 8/11 be prepared for I and II 9/11 JG. 1. T361/2 Advanced detachments of 6/11 JG. 77 arriving at short 7/11 notice on airfields in DUESSELDORF area. т361/1 6/11 7/11 Advanced detachments of JG.300)These units subsequently and JG. 301 arriving shortly)dropped out of the at airfields in the KASSEL)scheme. district. Т367/53 12/11 14/11 First mention of an advanced detachment of JG. 3. T374/76 19/11 21/11 Locations of advanced dctacn-ments of JG, 3 in the STOERMEDE area. R367(A)/14 Reference to difficulties 9/11 at new operational locati at new operational location of JG. 4. 14/11 Bringing in of SG. 4 T359/71)SG. 4 had been operating)on the North Russian III SG. 4 to REINSEHLEN. /11 6/11)Front. It appears to)have been withdrawn to GERMANY about 4/11 to retrain with a new antitank weapon, so as to be brought into operation)with the fighter units.)Suggests most strongly)that the coming operation)would be closely connected)with the Army. (See also)under "Pilot Aircraft")below). T359/122 Stab and II SG. 4 to move 41 to UNTERSCHLAUERSBACH to train 6/11 in bad-weather ground-attack and rc-equip with "Panzerblitz" (an anti-tank weapon) and M8, for operations on Western front. T360/32 Elements of III SG. 4 retraining 5/11 6/11 at UDETFELD. T379/39 23/11 25/11 Stab SG. 4 at GUETERSLOH.

2

/Miscellancous events

TOP SECKET ULTRA

REF ID:A557742

-4-

TOP SEGNE - ULIRA

Miscellaneous events 12/11-27/11

т367/31 12/11 13/11	JG. 77 asked for repairs to an underground fuel-installation urgently required for "special contingency known to you".	· .·
т367/125 13/11 14/11	JG. 11 states that arranging <u>of</u> quarters by advanced detachments on their own responsibility is forbidden, as endangering secrecy.	An example of the elaborate security precautions throughout. These suggest
т369/56 14/11 16/11	Fighter units in West not to use Geschwader badges or unit markings.	offensive rather than defensive intention,
т371/41 16/11 17/11 ∵	Luftgau XIV order (based on Luftflotte Reich order of 14/11): Serviceability of airfields intended for bringing up of fighters to be reported daily.	
т374/100 19/11 21/11	A.R.C. DELMENHORST ordered work on airfield defences to be halted 'at once till completion of airfields for "fighter operations WEST".	
T375/122 18/11 22/11	Warning from G.A.F. Command WEST to Flak to expect appearance of strongish fighter forces in Western GERMANY.	Obscure. Looked at the time as if things were about to begin; but no evidence of move up of units. Order may have been due to American
		Army attacks - a procautionary warning in case fighters had to be used prematurely.
т372/16 18/11 18/11	Above passed on by Lufugau XIV.	
т375/119 21/11 22/11	GOERING docision. Fighter aircraft intended for operations in the West not to be equipped with "E.T.C." These however to be kept ready.	This order and the next reflect a certain hesitation about this date - whether fighters to be used as such or not. Perhaps earlier plan was hanging fire as serious break-through by Allies came to seem unlikely.
፹381/23 25/11 27/11	Rc-equipping with "E.T.C." of fighter units intended for operations in the West and for employment as fighter bombers must be possible within 24 hours.	Last ten days of November possibly a replanning stage during which counter offensive hatched.

TOP SECKE -ULTRA T373/8

``	REF ID:AS	57742 SUNCI-ULIBA .
T377/8 18/91 19/11	Advanced detachment of a JG. 27 unit moved from the KOELN area to ACHMER.	<pre>> Switch of JG. 27 may also reflect this > hesitation. If things > were not to happen soon, > it might be better to > pull JG. 27 out of the > exposed KOELN airfields.</pre>
T375/80 /94 /120 20-21/11 22/11	JG. 27 flying units moved up to the ACHMER area.	<pre>Reason not clear. They remained quiescent until attack began. As experienced close-support units, they may have been intended as a readily available reserve in case of break-through by 1 or 9 Armies. Unlike all other units coming up, JG. 27 had only been nway from Jagdkorps II for about 3 weeks; consequently its return cannot be evidence of an intention at this date to reinforce the front at once on a large scale.</pre>
т378/83 24/11 25/11	JG. 4 was operational and receiving orders from 5 JD.) Bringing into operation of JG. 4 and III SG. 4 about this date was probably premature and a reaction to successes of 3 and 7 Armies.
T379/60 25/11 26/11	"Auswertung" being set up for III SG. 4 at KIRRLACH.	
T381/43 26/11 27/11	III SG. 4 at KIRRLACH.	
•	Alterations in Chain of (Latter end of Nove	
T379/86 25/11 26/11	Flicgerdivision 3 withdrawn from operations.) These most significant.) They resulted in setting-) up a very powerful close-
T380/87 26/11 27/11.	F. 123 and its units subording to Jagdkorps II.) support command, Jagdkorps te II, controlling the bulk) of the German fighter) force and all bembing,
T383/95 30/11 30/11.	I KG. 66 subordinate to Jagdkorps II.) ground-attack and night) ground-attack forces in) the West. Fighters were
	Battle Unit HALLENSLEBEN sub. to JK. II.) the West. Fighters were) controlled through(two) subordinate commands,) Jafue Middle Rhine and
T390/14 5/12 6/12	KG. 51 sub. to JK. II.	 Jagddivision 3. Jafue Middle Rhine previously only in control of night- fighters and subordinate to 3 JD. Jagddivision 3 in control of strategic day and night fighters. G.A.F. Command WEST retained centrol only of the long-
	- TOP SECKEI- ULTRA-) distance Ar.234 recce a/c.) In fact, this recreated the /old

,

۰. • ,

ID: A557742 REF

> old G.A.F. pattern of Luftflotte - Fliegerkorps, normal during the phase of German offensive.

5 JD. remains outside the plan, showing that, wherever operation might be intended, at least the extreme South of the front was excluded.

T384/47 JD. 3 return of strengths 29/11 1/12 of JG. 3, JG. 27, JG. 26.

T379/22

T381/12 23/11

25-7/11.

JG. 4 and JG. 2 added to signals list of Jafue Middle Rhine.

T387/53 First return of day-fighter 2/12 3/12 strengths by Jafue Middle Rhine to Jagdkorps II, covering JG. 2 and JG. 4.

Type of Preparations being made by Units in early December

T384/16 T386/33 29-30/11 30/11-2/12	Return of stocks of "E.T.C.") by I and III JG. 11. Returns) quoted a reference of 26/10.)	Insistrice on bomb-release gear and low-level attack again points to army co-operation.
T398/53 12/12 15/12	Jafue Middle Rhine reported) on training in "heming flight") in JG. 4, JG. 2 and JG. 1.	Mention of Pilot Aircraft led to misinterpretation. Zielflug was thought to be practice for inter- coption, as on previous occasions. In fact, it is here used to mean

R.396/A/15 On 2/12 and 3/12, III JG.26 5/12 carried out 4 practice flights 13/12 in low-flying attack.

T399/30 Return of "E.T.C." by Jafue 14/12 Middle Rhine covering I, II, 15/12 III and IV JG. 4 and I, II and III JG. 2.

Chronology Early December

T384/47	JG. 3	aircraft	in	STOERMEDE
T384/47 29/11 `1/12	area.	•		

R.384/A/84 Courses for National-Socialist Leaders in Luftgau VI 3-16/12 cancelled owing to "impending special 30/11 1/12 operation".

This now has an obvious significance but the context is comparatively trivial and it was impossible to attach its true value to it owing to German abuse of language. No doubt "special operation" failed to ring a bell.

) attacks on ground targets.

/T 390/56

TOP SECKLI-ULTRA

• , .	REF ID:-A5 -7- 10	57742
T390/56 2/02 6/12	G.A.F. Command WEST to Luftflotto REICH, Gen.Oberst STUMPF. "Enlargement repeated asked for of the DOPPELKOPFKR extremely urgent. Non- compliance with request can have unpredictable consequence	EIS)was also a Railway)Movement DOPPELKOPF,)apparently part of a
R.398/C/77 12/12 13/12	Oberst von FICHTE arriving 13 at Rest and Refitting Staff 1 for DOPPELKOPF-SPIELEN. FRE to be informed.	/12)But this seers mere 6)coincidence. It is
T390/26 2/12 6/12	Luftgau XI to report by 5/12 barrel requirements for stock up for "Fighter Ops. WEST".	ing .
T388/13 3/12 4/12	Luftgau VI to report to Luftf REICH on measures taken for technical supply of units tha had arrived for ops. in the W	t
T392/62 4/12 8/12	Pyroteennics used as visual navigation aids to be stored observer posts. Instruction how to use them.	
T389/3 4/12 5/12	All Kommodores and Kommandeur of day fighter Geschwader except JG. 300 and JG. 301 to attend conference at Jagdkorp II H.Q. beginning 5/12.)Jagdkorps II is giving)crders to units formerly
T393/18 8/12 9/12 T389/11 4/12 5/12 T395/65 10/12 12/12	Advanced Detachment II SG. 4 arrived KIRTORF. When brought up, JG. 11 to go to BIBLIS, ZELLHAUSEN, and GROSSOSTHEIM. Referring to Jagdkorps II mas order of 1/12, unusually stringent security regulation governing briefing of III JG. and subsequent movements of crews.)destination, in same area)as before. Mysterious at ter)time, but later pilot-)aircraft documents showed s)it referred to the
T397/79 13/12 14/12	Luftgau XIV asked if LIPPE, AILERTCHEN, and BREITSCHEID wore still required for JG.27	A hint that JG.27 always intended to return 'to the KOELN area and only moved North to concreted airfields as a temporary measure when, about 20/11, immediate employment seemed unnecessary.

Σ

/т399/74

TOP SECRE ULTRA

	BEF ID:A55	7742 Uht - ULTKA
T399/74 14,12 16/12	Order from 3 JD. te JG.1. Gruppen to meve up. This order was distributed as low as Gruppen, owing te urgency.	First movement of units prior to the operation.
T398/74 14/12 15/12 T399/58 15/12 16/12	III SG. 4 to transfer to KIRTORF as soon as weather allows. First strength return of Jafue Middle Rhine covering Stab and I SG. 4 ZIEGENHAIN, II SG. 4 KIRTORF, and III SG. 4 KIRRLACH.	SG. 4 concentrating in area of KOELN for operations as a Geschwader Shows operations in the South of third Gruppe were outside general plan.
	Intruder Operations by	NJG.4
T389/7 4/12 5/12 T400/94 T402/7 15-16/12 17-18/12 T397/7 12/12 13/12 T398/78 14/12 15/12	I, II and III NJG. 4 to collect "window". (To be in possession) of Gruppen at all costs by 9/12). I and III NJG. 4 report arrival of window. NJG. 4 specifies airfields in HOLLAND for undertakings ROPER and BARKER. ROPER shown to be an intruder operation directed against Bomber Cemmand. BERTIE	with the main scheme, and not very rovealing at the time. The most that these preparations showed was that the G.A.W. was becoming more offensive.
R•594/A/13 8/12 11/12	An a/c fuel column moving from) OBERNBURG to ESCHBORN and then on, under keyword BERTIE.	This is a scheme to previde mobile G.A.F. scrvicing units, presumably for aircraft making emergency landings in the tactical area.
T399/21 14/12 15/12	BERTIE issued on 14/12, units from A.R.C.'s KOELN and ALMELO to report at ALTENKIRCHE	IN.
т400/49 15/12 16/12	BERTIE units left GIESSEN and ETTIMGHAUSEN.	
	The Pilot Aircraft	
т388/77 4/12 5/12	16 pilot aircraft and crews to be provided by NJG.101 for II and III JG. 11 and I, II and III JG. 2, all in FRANKFURT arca.) This is the most revealing) of all. Air Ministry at) first on 6/12 connected) it with large-scale) interception of strategic
т389/64 4/12 6/12	2 night-fighter crews to be allotted for about 14 days as pilot aircraft for I, II, III and IV J. 4, I JG. 11 (all in FRANKFURT area) and I, II and III SG. 4 at ZIEGENHAIN, KIRTORF, and KIRRLACH.	bombers, but SG.4 was hard to explain away even then. Later reference to low-level flight and neute marking showed the pilot a/c must be intended to assist large formations of fighters and fighter- bombers to get off and find their target area. Firm comments were sent to this effect about the fighters as soon as the necessary indications were

,

•

TOP SECKE - ULTRA

.

necessary indications were available i.e. on 14/12. See below. /It 1

2

It was on 4/12 that i SG. 4, till then thought to be on the Russian Front, was seen to be joining the rost of the Goschwader in the West. It was also on 4/12 that we had the first indication that II SG, 4 was coming on to operation after retraining. Concentration of a whele specialised ground attack Goschwader at this juncture clearly showed that things were moving.

- т390/29 5/12 2 night-fightor crews, to ensure assembly of strong 6/12 day-fighter formations in bad weather, sent to I, II and III JG. 1 in HOLLAND.
- T391/78 2 Ju. 88 crews each to a 4/12 8/12 number of airfields covoring units mentioned above, plus JG. 6, 3, 27, 26 and 53.
- T398/1 Amendmonts to a Jagdkorps II master order of 1/12. Flare 12/12 14/12 cartridges to be fired upward when flying at low level. Pilot aircraft to page on to formations being led any order for recall. Reference to for recall.
- T399/31 13/12 15/12 formation take-off with pilot aircraft in darkness and marking of route with lights.

These "groups" doubtless)refor to Jarue Middle Rhine and 3 Jagddivision. "Northern" and "Southern" groups. More amendments to master order vague - only the area of 1/12, dealing with drill for South of KARLSAULE 15 excluded.

SENNE Airfield and Parachutists

T396/30 8/12 12/12	Wehrbreis VI wished to provent use of SENNE airfields by G.A.F., of which an advanced detachment had arrivod.)This was not grasped in)its full significance till)the morning of 16/12, when)an ELGAR message dealing)with a large scale Ju.52
T398/30 9/12 14/12	RUNDSTEDT gave emphatic orders to Wehrkreis VI to allow G.A.F. Command WEST to use SENNE 1 and 2.)operation made it all)clear. The only)intelligence on the)subject which could)however tie up SENNE with
т399/44 8/12 15/12	SENNE 1 prescribed as take-off airfield for a unit connected with Transport Command. Nearby airfields listed as intermediate fuelling-points.	parachutists only came in on the evening of the 15th (T399/44). The whole of this intelligence was signalled vory fast in its true perspective, on the 16th i.e. before the parachute drep on the 17th but after the MIGAR warning and cancellation of a Ju. 52 operation in the early hours of 16th.

TOP SECKLI ULTRA

/ II.

~1REF ID:A557742

TOP SECKLI-ULTRA-

II.

Army Evidence.

(a) General.

Recapitulation of General Situation Before the Counter-Offensive

After the German rout in FRANCE and BELGIUM, when Allicd logistic difficulties permitted a stabilisation of the German front, HITLER made up his mind to hit back.

For this he pushed on the new call-up and planned a strategic armoured reserve.

After the failure at ANNHEIM, the Germans, though still watching this sector, appreciated that the greatest threat was to KOELN. It was reasonable therefore to appreciate that the move of the armoured reserve to complete its rest and refit in the KOELN sector was a precaution against an attack there, which did in fact take place.

At the opening of this attack, which was concentrated on the drive for KOELN, but covered the whole fronts of American 3 and 7 Armies as well as of the French Army, German dispositions were as follows.

Heoresgruppe "H" controlled 15 Army, 1 Para. Army, Armee Abt. CHRISTIANSEN (ex C.-in-C. HETHERLANDS), and Armee Abt. KLEFFEL (a new-comer from the BALTIC). This front was thinly held and the Heeresgruppe controlled no Armoured or PG. Divisions. The state of the two parachute divisions refitting was not exactly known. There were not in any case sufficient divisions to explain the presence of a spard Armee Abt. Staff. One possible explanation was that it would control the development of the defences of the Rhine Bridgeheads in the group rear-area. But this was not convincing and its presence may be called "Riddle Number 1".

Heeresgruppe "B", in the key sector, controlled 5 Pz. Army and 7 Army, with 6 Pz. Army in reserve. Besides infantry and Para. Divisions, 5 Pz. Army had 3 Armoured and 2 PG. Divisions in line or in tactical reserve. By stubborn fighting, helped by the weather, 5 Penzer Army had managed to make the Allied offensive slow and costly. Ultimately it was appreciated by both sides that the control of the ROER waters was the key to further advance. At the time of the counter-offensive the Germans still had this control.

7 Army covered a much longer front, thinly held and mainly quiet, with pressure only on its right wing. It had one Armoured Division.

6 Panzer Army consisted at that time of 4 Armoured Divisions.

Then certain changes in German dispositions became evident. Panzer Army 5 faded from view. Its sector was now reported under Gruppe MANTEUFFEL (hitherto G.O.C. 5 Pz, Army). This implied an up-grading and so possibly a reinforcement, in what was a "Schwerpunkt" sector. Then elements of 15 ...my started being identified in Gruppe MANTEUFFEL. This coincided with evidence that 15 Army's T.P. call-sign was being used on the line to 5 Pz. Army. It was possible to assume

/that TOP SECHEN ULTRA

-REF ID:A557742 -TOP SECKEN_ULTRA

that 15 Army was relieving 5 Pz. Army, which had been temporarily up-graded to a Gruppe, while it had elements of two Armics under it. For reasons to be stated later, some interpretations "needed" another Army staff further South. Thus a relief was suspected. But German camouflage blurred the evidence, making the relief (if relief there was) seem more gradual than the truth. This was "Riddle Humber 2".

It was, however, possible, on the theory that 15 Army was gradually withdrawing from Heeresgruppe H, to solve "Riddle Number 1", for a clear function was immediately found for Armee Abt. KLEFFEL in its place.

There were two views of the possible destination of Pz. Army 5. One favoured the neighbourhood of 7 Army, where five new V.G. Divisions were reported arriving from GERMANY. 7 Army, though on a mainly quiet front, contained divisions that were exhausted, particularly those on the right flank South of AACHEN. It was plausible that 5 Pz. Army might be needed to rest and refit any of these after their relief by the new arrivals. The objection was that this would be wasting a Panzer Staff. In any case, this theory was not held strongly, nor widely, nor for long.

The arrival of the five new V.G. Divisions was "Riddle. Number 3". The fact that the Allies were known to be weak here cut both ways.

This brings us to Army Group "G". It had originally controlled 1 and 19 Armies. With two Pz. and two FG. Divisions, 1 Army had been bearing the brunt of PATTON's attack. 19 Army had been bedueed to a bridgehead. It contained no armour. Then C.-in-C. Upper Rhine (apparently HIMMLER himself) took over command not only of West Wall defences Sast of the Rhine, but of 19 Army as well. Later Heeresgruppe Upper Rhine was identified. This left Heeresgruppe "G" with only 1 Army and Gruppe HOEHNE (an enlarged Corps sector).

Here if anywhere was room for a new Panzer Army. Moreover it would be familiar ground for Panzer Army 5. The appearance of new Flak Division supported this.

Such was the picture when Wircless Silence was ordered for all SS. Units (including specifically some of those in Pz. Army 6).

We were uncertain about the Higher Command in the North. We were hoping to break the impasse in the AACHEN Sector by an assault on the ROER dams. We were not unduly worried about the arrival of 5 V.G., non-offensive divisions behind 7 Army. We had driven 1 Army back on to the West Wall, but were still exerting enough pressure to justify the arrival of a new Pz. Army Staff.

"Riddle Number 4" (HIMMLER as C.-in-C. Upper Rhine) could be connected with reparts of trouble in the Black Forest and of discord between various German authorities, and with the need to organise a static defence on the Upper Phine.

By new the strategic armoured reserve was clearly on the move, but it comprised only four divisions and there were no direct clues to its operational area. Other armour, which proved later to be available, was believed to be in tactical rather than strategic reserve. It had not been concentrated. At most two other Armoured Divisions were available in GERMANY.

14

TOP SEUN - ULTRA

/Meanwhilo

REF ID: A5 DO PAR CRET-ULTRA

1.0

-12-

Meanwhile our two threats to GERMANY (HODGES and PATTON) were both temporarily blunted. This was not therefore the time to use 6 Pz. Army as a counter-attack force, unless we seriously threatened the ROER dams. Its move/did not seem necessarily to imply immediate action.

We were tantalisingly near the truth, but the German and camouflage of formations just sufficed its end.

(b) <u>Details</u>

For an explicit statement that an offensive was being planned in the West one must go to the BAY series. (See Section.B). The Japanese Ambassador after interviews with HITLER and RIBBENTROP (BAY/XL 119, 152, BAY/HP 113) reported that HITLE? intended an offensive in the West, to take place in November.

Source, however, did provide detailed evidence for the steps by which HITLER's order was implemented: (a) the formation of the striking force, (b) the reorganisation of the chain of command.

Evidence for the formation of the striking force was given in detail, from the orders for setting-up of Panzer Army 6 on 18/9 up to the imposition of wireless silence for SS. formations on 10/12.

The reorganisation of the chain of command took place under a cloud of false names and cover-planning. The only previous purallel (apart from the ultra-secret world of flying bombs and rockets), and that on a much more modest scale, was the German occupation of HUNGARY in March 1944. This reorganisation involved the switch of 15 Army from North HOLLAND to the AACHEN area in order to free 5 Panzer Army; the formation of a new 25 Army to take the place of 15; and the bringing up of both 5 and 6 Panzer Armies between 15 and 7 Armies. In addition four ccrps staffs (67, 85 Infantry, 47 and 58 Panzer) were made available for the offensive by withdrawing them from the line, and two Corps staffs (53 and FELBER) were brought up from other fronts.

The clearest indications from source for the area from which the offensive was to be launched came from messages lealing with train movements. (See section 3A below.)

The fact that Allied wireless insecurity permitted the Germans to form a substantially accurate picture of the Allied line-up in the sector South of AACHEN is made abundantly clear by the Y Service reports quoted below. (See Section on German Signals Intelligence).

Finally some minor points should be mentioned. The formation of a special unit for operations in the West was noted by source, and the existence of the unit, Panzer Brigade 150, as well as its connection with SKORZENY, was spotted; the connection of the unit with the operation, however, was not recognised until it was met in the field,

TOP SECKL. ULTRA

/A series

-TOP SECRE - ULTRA

REF ID:A557742

-13-

A scries of messages from 7 Army in late November -carly December underlining the weakened condition of its formations may have helped to set the minds of Allied planners at rest as to any German threat from the LUXEMBOURG sector.

To sum up, source made plain that a dorman offensive potential existed, and gave hints as to the time and, less clearly, the place of the offensive. Viewed in the light of what has happened, these hints seem sufficiently plain; but the picture as it now appears is not the one which developed from day to day.

1. Formation of striking force.

> Rest and Refit of 6 Pz.Army Λ.

	Ref.	Text	Corront
	T320/33 18/9 27/9	1,2,9,12 SS. Panzer Divisions. Heavy SS. Panzer Abteilungen 501, 502 and 503 and Corps troops of I SS. Panzer Corps subordinated for rest and refit to Staff of Panzer Army 6.	
	T328/11 30/9 5/10	I SS. Pz. Corps, 1,12 SS. Pz.Divs. •and Pz.Lehr to rest and refit in North West GERMANY.	
M	T332/98 7/10 10/10	Elements 9 SS. Panzer Division to area MINDEN - HAMELN - HANNOVER.	
•	т340/8 15/10 17/10	KEITEL order: 6 Panzer Army as OKW. Reserve, will control rest and refitting of I SS. P2.Corps, 1,2,9,12 SS. Pz. Divs. and Pz. Lohr Div.	-
	T346/97 18/10 24/10	Withdrawals from line: Panzer Lehr, Battle Groups 1 and 12 SS. Pz.Divs., 9 SS.Pz. Div., 2 SS. Pz. Div., H.Q.155 Pz.Corps. ~ 55.7)	•
,	T346/93 22/10 21,/10	Reporting Jentre of GS. Pz. Army 6 SALZUFLEN (B'78)/ 1 SS. Pz. Corps PETERSHAGEN (W 82). 1 SS. Pz. Div. LUEBBECKE (W 61). 12 SS. Pz. Div. SULINGEN (W 75). Pz. Lehr Div. HOLZHAUSEN (B 86). 2 SS. Pz. Div. BUEREN (B 52). 9 SS. Pz. Div. BUEREN (B 52). 9 SS. Pz. Div. WADERSLOH (B 34). Also Heavy SS. Pz. Abteilungen 501 SENNELAGER (B 65), 502 GESEKZ (B 53), 503 SENMELAGER.	

TOP SECRET-ULTRA

/в.

REF ID: A557742

- -

.

.

_ . ____ .___ ..

B. <u>6 Panzer Army Crosses the RHINE</u>.

Ref.	Text	Comment
T373/52 5/11 19/11	Pz. Signals Regt. 6 arrives KOELN arca.	angen finn finn an a
1371/50 9/11 . 18/11	Command Echelon 6 Panzer Army included in contents of movement TAMEMBERG, Elements of 12 SS. Pz. Div. also listed, but not clear whether part of same movement.	• • -
1:378/6 9/11 24/11	Transport of remainder of command echelon of 6 Pz. Army and elements 1 SS. Pz. Div.	
T365/110 10/11 12/11	Transport away of 6 Panzer Army. 2, 12 SS. Pz. Divs. and Pz. Lehr behind schedule.	No indication of destination.
T373/69 16/11 20/11	SS. Fz. Army 6 and I SS. Pz. Corps addressed via Army Group B.	-
	Pz. Lehr Division Committed under Ar	my Group G.
T381/1 25/11 27/11	Army Group G roport montions attack by Fz. Lehr Div. arca FINSTINGEN.	
T382/29 27/11 28/11	Pz. Lehr Division in sitrep under LXXXIX Corps.	
T395/71 4/12 12/12	Counter attack by Pz. Lehr and 11 Pz. Div. area SAARUNION.	Last reference to Pz. Lehr before offensive
т401/22 16/12 12/12	Pz, Lehr reports boundaries with 2 Pz. Div. and LXXXV Corps.	-
	II SS. Corps Moves up.	,
<u>т</u> 384/55 20/11 1/12	W/I silence II SS. Corps.	Clearly in preparatic for move up to 6 Pz. Army.
T378/88 24/11 25/11	II SS. Pz. Corps subordinated to 6 Pz. Army with 2 SS., unspecified SS. Pz. Division, 3 Parachute Division. Intentions: "kurzfristig" rest, refit and training before fresh employment.	· · ·
	I SS. Corps located.	-
T380/91 26/11 27/11	I SS. Corps LECHENICH, Flivo to locate Pz. Lehr, 1,2,9,10,12 SS. Divisions.	. ,
	TUP SEUM	

	REF ID:A557742		
	-15-	SEGRE ULTKA-	
Ref.	Text	Comment	
T382/31 27/11 28/11	Rations to 2 SS. Division at GREVENBROICH (F 17).	ىلەستۇسىرۇرىيەلىيىرىكىنىچىنىرىمىدۇلىدىلۇمىرۇمىيەرلىيەتلىكىنىيەت 15-مەلۇسىد ئېرىن بېغا دەكىرىچەتلىك يۈچ	
T382/57 28/11 28/11	Flivo I SS. Corps reports 2 SS. Division BEDBURDYCK (F 28), 9 SS. GELSDORF, (F 52).	·	
T392/75 1-3/12 9/12	Spare parts for 1 SS. BRUCKMUEHLEN (W 40), EUSKIRCHEN (F 33). 9 SS - BONN (F 53), 10 SS BENSBERG (F 56). 12 SS PULHEIM (F 36). 116 Pz BERGISCH GLADBACH (F 56).	These places, like the G.A.F. airfields, are deceptively far North and suggest threat to AACHEN sector.	
T390/21 4/i 2 6/12	Reporting contres: I SS. Pz.Corps HERRIG (F 24), 1 SS. Pz. Div. MUELHEIM (F 23), 2 SS. Pz. Div. KAARST (F 29), 12 SS. Pz. Div. BRAUWEILER (F 36).	·	
T392/38 4/12 8/12	Fuehror Bogleit Brigade WITTLICH (L 35).	,	
T395/49 11/12 i1/12	9 SS. GELSDORF (F 52).		
	Imposition of Wireless Silence.		
T395/83 10/12 12/12	Wireless silonce for all SS.formatic Trupps with II SS. Pz.Corps and 2 SS Panzer Division identified.		
T396/63, 66, 79. 11-12/12 13/12	identified: XII SS. Panzer Corps,	·	
	Move up to Final Positions.		
т395/71 4/12 12/12	Sitrep under heading Army Group B lists Gruppe von MANTEUFFEL, 7th Army, Rest and Refitting Staff 716, and unspecified Kd., z.b.V.	Comment suggested "716" an error for "16". Sitrep too generalised, however, to point to any specific localities.	
т400/10 15/12 16/12	Rost and Refitting Staff 16 boundary with Gruppe von MANTEUFFEL.	Comment peinted out close association Rest and Refitting Staff 16 with 6 Panzer Army, but no realisation that it was identical with the Army itsel:	
т400/48 16/12 16/12	Wircless silence I SS. Corps cancelled. Location SCHMIDTHEIM (F 16). Divs. subordinated 1 and 12 SS. Panzer, 277 and 212 V.G., 3 Para.	GKLI-ULTRA	

1

/ C.

ID: A5577442 REF ECKLI -16-C. Rest and Refit of Formations not under 6 Pz. Army

1. Panzer Divisions.

- Ref, Text
- Comment T348/7 14/10 Consignment for 2 Pz.Div. sent to Pz. Base NORTH, Unloading Station 25/10 BERGISCH GLADBACH. T367/35 11/11 Short term repair scheme involving All, except 21 Pr. and 17 SS.P.G. Divisions, now (24/12) committed 2,9,11, 21,116 Pz. Divs., 17 SS. P.G., 12 V.G. Divisions. 13/11 in the offensive. R.383/C/59M/T for 17 SS. P.G. Division under 17 SS. P.G. at present (24/12) not yet involved 26/11 heading Rest and Refit 6 Pz. Army. 4/12 in 6 Pz. Army offensive. T392/9 Rest and Refitting Staff 16 informed 1/12 8/12 8 tanks V with crews ready for loading to BERGISCH GLADBACH for 116 Pz. Div. 13 tanks V already taken over by Pz. Regt. 16 (116 Pz. Div.) had T391/35 3/12 7/12 been blocked and handed over to 11 Pz. Div. T392/75 5 Panther tanks for 116 Pz. Div. 1/12 9/12 2. Parachute Divisions. (Movements later than 1 December). Ref. Text Comment <u>5 Para. Div.</u> T396/18 Transport authority 7 Army 3/12 notified of movements of elements 12/12 5 Parachute Division. Т397/96 8/12 6 Para. Div. gives up M/T and armament for 5 Para. Div. 5 Parachute Div. (Army Group B). 14/12
- T389/8 No location indicated, but comment suggested Para. Pz.Jg./bt. 5 arrives in area 4/12 5/12 of employment without certain W/T OLDENBURG area for the equipment.

,

T390/25 2 Para. Division OLDENBURG. 3/12 7/12

3 Para. Div.

T350/86	W/T equipment to	OLDENZAAL for
19/10 28/10		Div. resting and
28/10	refitting.	

T370/95 3 Para. Div. ENSCHEDE (V 49). 15/11 17/11

division.

-TOP SECRET ULTRA

/T378/88

		REF ID:A557742	CRET-HITPA
_	•	-17-	UL INA
	Ref.	Text	Comment
	T378/88 24/11 25/11	3 Para, Div, subordinated to II SS. Fz. Corps for training purposes only.	
	-"400/43 16/12 16/12	3 Para. Div. subordinated to I SS. Pz. Corps	· ·
	٥٤	Reorganisation of Higher Command.	
AN	Ref.	Text .	Comment
/	Λ.	Formation of Army Group H.	
	T358/9 1/11 4/11	Heeresgruppe H being set up.	
	T363/20 3/11 9/11	Armeogruppe STUDENT mentioned under Heoresgruppe B.	•
	T364/55 2/11 13/11	Composition of Army Group H given in terms of Railway numbers, plus 1 Parachute Army.	Equations 15 Army, 5 Pz. Army tentatively suggested.
	T375/83 7/11 22/11	Personnel elements Army Abt, SERBIA for inclusion in staff of Army Group H.	
	T369/14 11/11 15/11	Reference to setting up of Armee- gruppen (plural) in message from Houroughuppe H.	
	T372/67 13/11 19/11	Armee Gruppe CHRISTIANSEN formed from G.O.C. Armed Forces NETHERLANDS.	- -
	∏37 ⁾ ¦/106 15/11 21/11	Armee Abteilung KLEFFEL addressed via Army Group H.	Previously under Army Group NORTH.
	-	B. Rulief of 5 Panzer Army by 15 Arr	<u>ny</u> .
	T372/35 17/11 18/11	First montion of Gruppe MANTEUFFEL in Sitrep under Army Group B.	
	T385/23 26/11 1/12	Armee Gruppe von MANTEUFFEL mentioned under Heeresgruppe B.	This thought at the time to be temporary up-grading of Pz.Army 5.
	т388/26 3/12 4/12	Sitrep shows sector 15 Army apparently reduced.	
	T392/24 3/12 8/12	30 and 88 Corps under 15 Army.	Comment pointed out inconsistency with T388/26.

TOP SECRET_ULTRA ,/T392/65

,

_ _ _

- --

REF ID:A557742 TOPSECRETULIRA

-18-

Ref.	Text	Comment
т392/65 3/12 9/12	15 Army addressed via Army Group B.	Comment on contrast 15 Army under Army Group H on 3/12. T392/24.
т398/37 5/12 14/12	Von ZANGEN acting G.O.C. Gruppe von MANTEUFFEL.	Comment sent later as AWL 3531. Conclusion that 15 Army was relieving 5 Pz.Army, but that process still incomplete. This supported by cvidence from other sources.
	C. Release of Corps Staffs	
T356/45 T357/48 2/11,3/11 2/11,3/11)58 Pz. Corps being relieved by 89 Corps.	Caly one subsequent reference to 58 Panzer Corps 22/11. ne location (MG3/T278/77), until appermance in offensive 18/12 (T402/78).
T367/114 13/11 14/11	Corps TRESCOW relieved 85 Corps as from 15/11.	No subsequent mention of 85 Corps until appearance in offensive 16/12 (TLO1/22).
T376/11 21/11 22/11	67 Corps replaced by 30 Corps.	67 Corps the right Corps of 15 Army in HOLLAND. Took part in offensive.
T375/114 21/11 22/11	2 SS. Corps no longer in former sector.	Previously under 15 Army in NIJMEGEN sector.
T377/35 23/11 23/11	6 Para. Div. in provious sector . of 2 SS. Corps.	
T377/73) T378/42) 24/11) 24,25/11)	2 SS. Corps Flive ALFTER (F 43). No subordinated troeps.	· ·
T378/41 24/11 24/11	67 Corps reserve of Army Group H.	
T386/58 27/11 3/12	Sigs. Abt. 453 KREFELD.	Comment: 53 Corps not identified since June when cn Russian front; considered destroyed by W.C. Took part in offensive.
T386/46 2/12 2/12	Flive 67 Corps transferring.	Comment: Not clear whether Corps trancferring or only
	TOP SECRET ULTRA-	the Flivo.

/T<u>3</u>86/55

REF ID: A557 SECRET ULTRA

-19-

<

Ref,	Text	Comment
T386/55 2/12 3/12	Unspecified formation no longer under 12 SS. Panzer Corps.	
1395/71 4/12 12/12	47 Pz. Corps under Gruppe von MANTEUFFEL.	Last reference to 47 Pz. Corps before offensive.
1:395/50 4/12 1:1/12	Corps FELDT to Army Group H, 67 Corps to Army Group B.	
T395/88 10/12 12/12	74 Corps under Gruppe MAITEUFFEL.	An extension of 15 Army area rather than move of Corps.
	P <u>A Resprive of Infantry formed</u> (se an	ee also move up of 3 nd 5 Para. Divs. above).
T382/51 28/11 28/11	363 V.G. Division to be brought up . from 67 Corps for 5 Panzer Army.	• ,
T387/1 2/12 3/12	Unloading areas: 245 Div. N. of MULHOUSE 326 V.G. Division GEROLSTEIN (L28) BITBURG (L 15). Fuchrer Begleit Brigade TRABEN- TRARBACH (L 55) KIRN (L 83). 62 V.G. Div. WITTLICH (L 35). 719 V.G. Div. SAARLAUTERN. 560 V.G. Div. SAARLAUTERN. 560 V.G. Div. DENSBORN-SPEICHER (L 24). SS.Pz.Abt.501 - EUSKIRCHEN (F 33) 353 V.G.Div. ZUELPICH (F 23) - EUSKIRCHEN-BAAL (K 97). 347 V.G. Div. area SAARLAUTERN (Q 73). Assault Gun Brigade 200 TRABEN- TRARBACH. Army Engineer Bde. 47, MUNSTEREIFEL (F 31). Fuchrer SG. Begleit Bde., CFFENBURG (W 18).	This can be seen now to be part of the concentration for the offensive. But it is also very misleading. The V.G. divisions going to the ARDENNES are not high-quality units.
T392/49 3/12 8/12	(F 21) via 5 Panzer Army.	Another hint, not understood at the time. A comment pointed out that this was believed to be in 7 Army's area.
3.	Contributory Evidence.	
•	A. Requests for Fighter Protection	for Troop Lovements

T359/103	Area KYLLBURG (L 16) - KALL (F 11)
5/11	Area KYLLBURG (L 16) - KALL (F 11 GEROLSTEIT (I. 28) - ELSTOPH (F 16 - EITEURG (J. 15) - BURCHEIM (F 26)
6/11	- EITEURG (J. 15) - BERGHEIM (F 26).

-TOP SECRET-ULTRA

/T360/109

•	REF ID:A55	7742
•.	-20-	107 SLUN
Ref.	Text	Comment
T360/109 6/11 7/11	Area KALL (F 11) - TILBURG (unlocated) suggest KYLLBURG (J. 16).	
Т362/95 8/11 9/11	Area DUEREN, GEROLSTEIN, KYLLBURG, WITTLICH (L 35), BITBURG.	
• •	Similar requests for fighter pro- tection for train-movements and unloadings occurred repeatedly in the first half of December. (T388/70, T390/84, T395/10, T394/1 etc.) in the areas LUENCHEN GLADBACH - ERKELENZ - GREVENBROICH - OSTERRATH (behind AACHEN sector), but also behind the front of the coming offensive - WITTLICH - EITBURG - BRUEHL - TRIER - HILLESHEIM. The night of 9/12 (T394/1) was outstanding, with 38 trains (direction unspecified, but pretty clearly arriving), KOCHEM - TRIER, DUEMPELFELD - HILLESHEIM, and ZUELPICH.	
	B. Fcrmation of a Unit for a Specia in the West	al Undertaking
T350/47 26/10 1/11	HITLER's orders for setting-up a special force for special under- taking in the West. Knowledge of English and American idiom essential for volunteers.	
T357/45 31/10 3/11	Call for volunteers. To be sent to GRAFEHWOLHR.	
T375/20 19/11 22/11	M/T for Pz. Brigade 150 to GRAFENWOEHR.	
	C. Condition of 7 Army	
T385/71 30/11 2/12	"Fighting strength of 89 and 344 Inf. Divs. weakened to an extraordinary extent so that condition of these divs. demands their early relief".	
Ţ387/82 3/12 4/12	"Continuous decrease in fighting strength of own troops compelling us to put in reserves at present available".	

s.

TOP SECKEL ULTRA /T391/11

	REF ID:A557742 -21-	JLTRA-
Rer,	fest . Commont	
T391/11 5/12 7/12	Grading of Divisions:- 74 Corps: 353 Div. state (TII) 344 Div. (IV) 89 Div. (IV) 272 Div. (III) 277 Div. (III) 66 Correct (18 V.G: Div.) (ITI) 26 Div. (III) 20 Corps: 352 Div. (III) 212 Div. (incomplete) (III = Fully fit for defensive employment. IV = Conditionally fit for defensive employment.)	· · · · · · · · · · · · · · · · · · ·
		•
III	A Note on German Signals Instructiona and Precautions	
1)	On 10/12 a wireless silence was imposed on all SS, formations on the Western Front. This was less significant than it sounds, as such silences have been ordered on previous occasions. The security ban was however stricter than before, in that it did not exempt even	· , · ,
2)	On 12/12 there was a general issue of new signals instructions in area of Jagdkorps II. These were to take effect from 0300/14/12 and concerned 2 Para, Korps, 1, 2, 12 SS. Pz. Korps, 30, 66, 67, 74. 80, 81, 86 and 88 Corps, with 1, 2, 9 and 12 SS. Pz. Divs.	·

Now signals instructions were also issued by the Jagdkorps, with effect from 11/12, to its subordinate G.A.F. Units. This, in retrospect, was clearly in preparation for the effensive. But similar general issues

This, in retrospect, was clearly in preparation for the offensive. But similar general issues of signals instructions had taken place in ITALY and had borne no operational significance whatever, being simply a general re-organization.

3) The W/T silcnce already referred to was relaxed on 16/12, when Source reported telegrams to 1 SS. Pz. Korps, 47 Pz. Korps, 2 and 12 SS. Div. all stamped 1342-1350 and authorizing those H.Q.'s. to send KR messages. Similar instructions were sent to 1 SS. Pz. Div. at 0035/17/12.

/ Other formations

-TOP SECRET ULTRA

REF ID:A557742 TOP SECKE - ULTRA

-22-

Other formations must have received similar leave, for late on 17/12 the privilage was withdrawn again from 47 Pz. Korps, 74 Korps, 1 SS. Pz. Div. and 2 Pz. Div. This order of 16/12 was clearly the final starting-

But it was received too late for warning. gun.

IV German Signals Intelligence

Ever since D-Day U.S. Signals have been of great assistance to the enemy. Scores of instances, "or Attention of Signals Security Officers", have been sent to Ministries and Commands, the last often with high priority; but with little noticeable result. It has been emphasized that, out of thirty odd U.S. Divisions in the West, the Germans have constantly known the locations, and often the intentions, of all but two or three. They knew that the Southern wing of U.S. 1st Army, on a front or some 80 miles, was mostly held either by new of by tired divisions. "General: On 11/11 Army Group B appreciated: The enomy is weakening the right wing of 1 American Army (elements of 85 Div.) in favour of 3 American Army. Any plan for attack by them in the EIFEL is therefore unlikely". (1367/47, HP 6542.)

It is, in short, a little startling to find that the Germans had a better knowledge of U.S. Order of Battle from their Signals Intelligence than we had of German Order of Battle from Source.

German Security Measures. The Phantom Armies

It is clear that high circles in the Wehrmacht have developed an extreme respect for Allied Intelligence and distrust for their own countrymon. They therefore decided before the present offensive that a certain amount of dust should be thrown in the eyes of all their subordinates below the highest rank. They had camouflaged the occupation of HUNGARY as an operation against guerillas. Now they gave false names, not merely to their intentions, but to Army Groups and Armies. This deception proved highly successful: indeed without it all their other precautions might well have proved vain.

- 22

/ As has been said,

REF ID:A557742

-23-

As has been said, the arrangement of Armies had been (North to South): (HOLLAND) 15 Army Para, Army (HOLLAND) 5 Pz. Army (AACHEN arca) 7 Army (DUEREN - TRIER) with 6 SS. Pz. Army refitting behind KOELN -DUESSELDORF.

In broad outline, the offensive involved (not necessarily in this order): (1) Insertion of 6 SS. Pz. Army South of

- 5 Pz. Army.
- Relief of 5 Pz. Army H.O. (and 47 Pz. (2)Korps) by 15 Army H.Q.
- Leapfrogging of 5 Pz. Army H.Q. Southward, over 6 SS. Pz. Army, into a sector between (3) it and 7 Army.

To disguise this:

- (1)6 SS. Pz. Army was camouflaged as "Resting and Refitting Staff 16". Source even gct hold of documents addressed to "6 SS. Pz. Army, and, for information, to Refitting Staff 16". As refitting was precisely what 6 SS. Pz. Army had been doing for weeks, that was extremely plausible. This alias was still in use as late on 25/12.
- (2) MANTEUFFEL, commarding 5 Pz. Army, was promoted to a bogus "Army Group", which took over also his Signals and his covername ERIKA.
- (3) Meanwhile 5 Pz. Army was stealing into. position in the South under the sobriguet of "Peldjæeger Korps z.b.V.". On 18 /12 Army Group MANTEUPFEL was pretending to control 15 Army (T402/76): two days later, on 20/12, 5 Pz. Army was again openly bearing its old commander's name as "Armoo MANTEUFFEL", as it attacked in the next sector but one to the South, on the left of
- 6 SS. Pz. Army (T405/37). This elaborate "camouflaging of command (4) authorities", as the Germans called it, was extended even to Railway Transport Offices. Here the disguises were allowed to lapse on 17/12 (T405/6).

It need hardly be added that in long documents this sham would have exposed itself: but in the short and allusive scraps seen by Source these fictitious H.Q's. proved smoke-screen enough.

TOP SECRED_ULTR

Other Sources

/ B.

	. REF ID:A557742.		
•	-214-		
	B. <u>Other Sources</u>	OP SECRET-ULTRA	
I	1. Indications that an offensive in	n the West was planned	
Ref.	Text	Comment's	
(a) BAY/XI119 21/8 24/8 (b)	Japanese Minister quoting Vice- Minister Foreign Affairs: Germans could not take initiative and launch offensive on big scale before about two months.	The trouble with evidence from Japanese sources is that Japanese Ministers are less critical than some in believing what they are told - as the Germans are aware	
(Ъ) BAY/IL152 4 /9 10/9	Japanese Ambassader after inter- view with HITLER and RIBBENTROP: when the one million new troops now being formed, tegether with units withdrawn from other fronts were ready, and as soon as replenishment of air force (now proceeding) was concluded, intention was to undertake great offensive in West (probably from November onwards).	Germans are aware.	
(c) BAY/HP113 16/11 23/11	Japanese Ambassador after inter- view with RIBBENTROP: RIBBENTROP stated offensive as soon as possible, to be directed primarily against West. Unable to name time.	•	

94 - TOP SECRE ULTRA-

REF ID:A557742

TOP SEGRE - ULTRA

II

2. The Parachute Landings

The only advance intelligence of the German offensive received in low-grade air codes was the following warning of the parachute landings (all times G.M.T.).

1) <u>16/12</u>. 0415 and 0419 messages intercepted warning wlak Units that 90 Ju. 52's and 15 Ju. 88's were going from PADERBORN area to area 6° - 6° 30' E. to 50° 31' - 50° 45' N. and returning by the same route. These messages were cancelled at 0549.

-25-

2) <u>17/12</u>. At 0042 and 0052 similar messages (with T.O.O. 0033 and 0041) were intercepted warning Flak Units that 90 Ju. 52's and 15 Ju. 88's were going from PADERBORN area to area 6° - 6°30' E. and 50° 30' - 50° 45' N. and returning by same route to land at 0430. A further message referring to these two was intercepted at 0142. "Course North and Vest". The following action was taken:

1) On 16/12: (a) The Opera

The Operational Watch B.P. phoned Fighter Command, Hut 3 (Air and Army), CANTERBURY, and CHEADLE, warning CHEADLE that this was not an ordinary transport operation. The information was passed to Hut 3, D.D.I.3 and D.D.I.4 by teleprinter O.P.I. by O800 hours.

- (b) <u>CHEADLE</u> put the three messages out at 0450, 0455, 0508 to CANTERBURY for the broadcast to R.A.F. Units in FRANCE.
- (c) <u>Operational Watch</u> B.P. put out a considered version in G.A.G. teleprints to CANTERBURY for the broadcast to R.A.F. Units in FRANCE, to Det. A. for SHAEF A/C of S/A-2, CHEADLE D.O., A.I.4.E., A.I.3.B., and Mi K4 Major OWEN of Lt. Col. BROWN'S party. The teleprints were received at CANTERBURY at 1000 hours (first two messages), 1030 hours third message.
- 2) On 17/12 similar action was taken: CHEADLE put out the first two messages at 0117 and the third at 0224. GA.G. teleprints were received at CANTERBURY at 0155 hours for first two messages and 0311 hours for third message.

It would appear therefore that the cancelled messages of 16/12 gave a day's warning of the operation and that the messages referring to the operation itself wore dispatched to Hut 3 and R.A.F. Units in FRANCE within half an hour of their receipt here. R.A.F. H.Q's. in FRANCE are responsible for passing information of interest to the corresponding Army H.Q's.

It should also be pointed out that all R.A.F. Field Units with Groups and the main American Field Unit with the 9th Air Force should have taken and decoded the German messages (it is known that 8th Group took the messages on 16/12):

TOP SEC - ULTRA

REF ID:A557742 TOPSECKELULTRA

Λ.

Some Conclusions

1. The Distortion of Restrospect

-26-

One word of caution seems necessary at the outset, if injustice is not to be done to many responsible for appreciating this intelligence. There is here collected the evidence that pointed to a German offensive in the ARDENNES. There is not much here of the evidence that pointed to German offensives elsewhere. Where there was a tangled wood of detail, there are now left standing only the few relevant trees: it is not easy to imagine how difficult it was then to find the way. And yet, had the Germans really attacked in the it would not be very difficult to AACHEN sector, assemble substantial reasons why they should have attacked there and nowhere else.

2, Alternative Appreciations

It is however hard not to feel, if a brief generalization may be allowed, that there does exist a besetting tendency in Intelligence, of which the present is a serious example - the tendency to become too wedded to one view of enemy intentions. It had grown to be generally believed that the Germans would counter-attack, head-on, when we had pushed them hard enough, probably in the ROER sector with its dams. This idea died hard; and it killed ther truer ideas of what was really going on. It is less impressive, no doubt, to deal always in alternatives, to say "There are 4 chances out of 5 that the Germans will do A; yet there is still 1 in 5 that they will do B". But unless Intelligence is perpetually ready to entertain all the alternatives, it sees only the evidence that favours the chosen view; and, unconsciously, other indications are, not explained, but explained away.

3. Reliance on Source

There is a risk of relying too much on Source. His very successes in the past constitute a danger, if they lead to waiting for further information, because "Source will tell us that", or to doubting the likelihood of something happening because "Source would have told us that" He told us all about ROMMEL's attack on the MARETH before the KASSERINE PASS offensive but LINE: we had failed, as here, to divine where the blow that we saw was coming, would finally fall. There is always an element of capriciousness and luck, which the steady flow of our intelligence tends at times to leave forgotten. The evidence given above was passed in its abundance to those responsible. But in its very abundance, in its very authenticity, lie dangers. It would be interesting, for example, to know how much reconnaissance was flown over the EIFEL sector on the 1st Army Front. Source gave all he knew: but he does not always know everything.

16-

/4.

-27--

_mproved German Security

Cerman suspicions of Allied Intelligence may be Julled again by their present success. Indeed heir security measures have for years shown a repeated oscillation between sudden spurts of precaution and relapses into laziness and laxity. Still the general level of security definitely rises, and it is always possible that, having succeeded at last in surprising us, they may think the precautions taken well worth ropetition In any case it has to be faced that, in future documents produced by Source may need far more careful scrutiny for occasional booby-traps, mare's nests, and red herrings. On the other hand if we improve the Germans, they improve us. This time their phantom armies enjoyed a surprise success: but the surprise-value of such stratagems is less easy to repeat.

5. Allied Insecurity

The Germans have this time prevented us from knowing enough about them; but we have not prevented them from knowing far too much about us. This . leakage is continuing as badly as ever, since the battle began. About other points in this paper, endless argument is possible: no one will dispute the disastrous absurdity of handing the enemy, month after month, with open eyes and open hands, our own Order of Battle.

Distribution

The Director (5 copies)

-27

TOP SECRES ULTRA

/JCP/PAI:/194_2/25/12/44