

Group of Experts on
Geographical names

Twelfth Session
Geneva, 29 September - 7 October 1986

WORKING PAPER No.56

30 September 1986

Agenda Item 14(c)

Geographical Names in the Federal Republic of Germany
According to the Official General Map (Übersichtskarte) 1:500,000
World Map Serie 1404*

Submitted by Mr. R. Boehme (Federal Republic of Germany)

* Compiled by the Permanent Committee on Geographical Names in the Federal Republic of Germany and prepared for publication by its Chairman, Professor Dr. Herbert Liedtke, Geography Department, Ruhr-University, Bochum.

GEOGRAPHICAL NAMES IN THE FEDERAL REPUBLIC OF GERMANY
ACCORDING TO THE OFFICIAL GENERAL MAP (ÜBERSICHTSKARTE) 1:500,000,
WORLD MAP SERIE 1404.

Compiled by the Permanent Committee on Geographical Names in the
Federal Republic of Germany and prepared for publication by its
chairman Prof. Dr. Herbert Liedtke, Geography Department,
Ruhr-University, Bochum.

Agenda Item 14(c)

Frankfurt am Main
April 1986

Adresses: Ständiger Ausschuß für Geographische Namen
(Permanent Committee on Geographical Names)
Institut für Angewandte Geodäsie
Richard-Strauß-Allee 11
D 6000 Frankfurt am Main

Chairman: Prof. Dr. H. Liedtke
Ruhr-Universität Bochum
Geographisches Institut
Postfach 102148
D 4630 Bochum

HOW TO USE THE LIST OF GEOGRAPHICAL NAMES

Alphabetical order

A a, Ä ä	H h	O o, Ö ö	U u, Ü ü
B b	I i	P p	V v
C c	J j	Q q	W w
D d	K k	R r	X x
E e	L l	S s	Y y
F f	M m	T t	Z z
G g	N n		

Annotation: Ä ä, Ö ö & Ü ü are handled as a, o & u.
G can be handled as ss.

Examples

Breisgau: Underlined names are printed in the Übersichtskarte der Bundesrepublik Deutschland 1:500 000.

Abteiland: Names not underlined are not printed in the above-mentioned map but are hereby recommended for consideration in a new edition.

(Davert) s. Die Davert: Names in parentheses are not used, mostly because of a difference in spelling or an additional article is needed.

('Bitgau') s. Bitburger Land: Names in parentheses and quotes are used synonymously.

+Bregenzer Wald+: Crosses show landscapes at the German border with an uncertain areal extension.

"07/51": This gives the geographical co-ordinates and means 7 degrees eastern longitude and 51 degrees northern latitude.

Abbreviations

The grammatical gender of geographical names ("der, die, das") is shown by:

m masculine

f feminine

n neuter

Mz indicates the plural. The gender is not mentioned, for the German plural article "die" is the same for all genders.

s. see

1 In topographical maps the combined form of the article plus geographical name is preferred.

2 The article is only used together with an adjective; this concerns all islands and some other geographical names.

3 A dialectic connection with a preposition is customary and therefore used on topographical maps.

4 Besides the standard German spelling ending with -er, there exists a shorter spelling which is more regionally used.

5 In topographical maps a combined form of the specific article plus geographical name is used every time.

6 Besides the geographical name, there exists a place name which was officially created during the time of a new organisation of the community boundaries, mainly during the 70's.

7 This name covers a large area, which is not shown on the above-mentioned map.

The following letters show the Bundesland of the Federal Republic of Germany which is (or are) concerned by a geographical name:

BW	Baden-Württemberg	NW	Nordrhein-Westfalen
BY	Bayern	RP	Rheinland-Pfalz
HB	Bremen	SH	Schleswig-Holstein
HH	Hamburg	SL	Saarland
HE	Hessen		
NS	Niedersachsen		

Berlin (West)* is shown as:

B Berlin (West)

If there are two or three states (Bundesländer) concerned, the one which occupies the larger area is mentioned first.

* The interests of Berlin (West) are represented by the Federal Republic of Germany in the United Nations and its specialized agencies.

GEOGRAPHICAL NAMES IN THE FEDERAL REPUBLIC OF GERMANY*.
ACCORDING TO THE OFFICIAL GENERAL MAP (ÜBERSICHTSKARTE) 1: 500 000
WORLD MAP SERIE 1404

Abteiland n: "13/48" BY
Adelegg f: "10/47" BW
Ahlsburg f: "09/51" NS
Albuch n: "09-10/48" BW
Allgäu n: "09-10/47" BY, BW
Allgäuer Alpen Mz: "10/47" BY
Altdorfer Wald m: "09/47" BW
Altes Land n: "09/53" NS
Alzeyer Hügelland n: "08/49" RP
Ambergau m: "10/51-52" NS
+Ammergebirge+ n (also Ammergauer Alpen Mz, Ammergauer Berge Mz): "10-11/47" BY
Ammerland n: "07-08/53" NS
Amrum n *2*: "08/54" SH
Angeln n *2*: "09/54" SH
Angerland n: "06/51" NW
Ankumer Höhe f: "07/52" NS
Ardeygebirge n (also Ardey m): "07/51" NW
Arnsberger Wald m: "08/51" NW
Artland n: "07-08/52" NS
Asse f: "10/52" NS
('Auf den Wäldern' Mz): "10/49" BW
Aukrug m *6*: "09/54" SH

Baar f: "08/47-48" BW
Baltrum n *2*: "07/53" NS
Barnbruch n: "10/52" NS
Barnim m: "13/52" B
Bauland n: "09/49" BW
Baumberge Mz: "07/51-52" NW
Bayerische Alpen Mz *4,7* (also Bayrische Alpen Mz *4,7*): "09-13/47" BY
Bayerischer Wald m *4* (also Bayrischer Wald m *4*): "12-13/48-49" BY
Beckumer Berge Mz: "08/51" NW
(Bentheim n *2*) s. Niedergrafschaft Bentheim and Obergrafschaft Bentheim
Berchtesgadener Land n *4* (also Berchtesgadner Land n *4*): "12-13/47" BY
Bergisches Land n: "07/51" NW, RP
Bergstraße f: "08/49" HE
Bienwald m: "08/48-49" RP
Binger Wald m: "07/49" RP
Bitburger Land n (also Bitgau m): "06/49-50" RP
('Bitgau' m) s. Bitburger Land
Bliesgau m: "07/49" SL
Blockland n: "08/53" HB
Bodanrück m (also Bodanrücken m): "09/47" BW
Bodenwöhrer Bucht f: "12/49" BY
Böhmerwald m: "12-14/48-49" BY
Böhrde f: "08/52" NS
Bökingharde f: "08-09/54" SH
Boldecker Land n: "10/52" NS
Börninghardt f: "06/51" NW
Borkenberge Mz: "07/51" NW
Borkum n *2*: "06/53" NS
Bourtanger Moor n: "06-07/52-53" NS
Bramwald m: "09/51" NS
Brechte f: "08/52" NW, NS

* Locations in alphabetical order including those of Berlin (West) as indicated by (B).

+Bregenzer Wald+ m: "09-10/47" BY
Breisgau m: "07/47-48" BW
Breisiqer Ländchen n: "07/50" RP
Breite Struth f: "08/51" HE
Briloner Hochfläche f: "08/51" NW
Bückeberge Mz: "09/52" NS
Büdingen Wald m: "09/50" HE
Burgwald m *6*: "08/50" HE
Butjadingen n *2,6*: "08/53" NS

Calenberger Land n: "09/50" NS
Cham-Further Senke f: "12/49" BY
Chiemgau m: "12/47-48" BY
Chiemgauer Alpen Mz: "12/47" BY
Coburger Land n: "10-11/50" BY
Crailsheimer Hart f: "10/49" BW

Dachauer Moos n: "11/48" BY
Dahner Felsenland n: "07/49" RP
Dammer Berge Mz: "08/52" NS
Dänischer Wohld m: "09-10/54" SH
Das Gäu n *5*: "08/49" RP
(Das Rote Land n) s. Rotes Land
(Davert f) s. Die Davert
Deister m: "09/52" NS
Delbrücker Land n: "08/51" NW
(Delligser Höhenzug m): "09-10/51-52" NS
Denklinger Rotwald m: "10/47" BY
Der Nutscheid m *1*: "07/50" NW
Der Warndt m *1*: "06/49" SL
Die Davert f *1*: "07/51" NW
Die Duffel f *1*: "06/51" NW
(Die Filder Mz) s. Filder
Die Gilbach f *1*: "06/51" NW
Die Haard f *1*: "07/51" NW
Die Halligen Mz *1*: "08/54" SH
Die Homert f *1*: "07-08/51" NW
Die Klötzie f *1*: "10-11/53" NS
(Die Langen Berge Mz) s. Lange Berge
Die Lucie f *1*: "11/52-53" NS
Die Pellenz f *1*: "07/50" RP
Die Senne f *1*: "08/51" NW
Die Struth f *1*: "08/50" HE
Die Ville f *1*: "06/50" NW
Dinkelberg m: "07/47" BW
Dithmarschen n *2*: "08-09/53-54" SH
('Dobrock' m) s. Wingst
Donaumoos n: "11/48" BY
Donauried n: "10/48" BY
Dorm m: "10/52" NS
Drawehn m: "10-11/52-53" NS
Drömling m: "10-11/52" NS
(Duffel f) s. Die Duffel
Dünger Berg m: "09/51-52" NS
Dungau m (also Gäuboden m): "12-13/48" BY
Dürrbacher Forst m: "11/48" BY

Ebbegebirge n (also Ebbe n): "07/51" NW
Ebersberger Forst m: "11-12/48" BY

Esgegebirge n (also Esge f): "08-09/51" NW

(Eichsfeld n) s. Unteres Eichsfeld

Eiderstedt n *2*: "08-09/54" SH

Eifel f: "06-07/49-50" RP, NW

Einrich m: "07/50" RP

Elfas m: "09/51" NS

Ellwanger Berge Mz: "09-10/48-49" BW

Elm m: "10/52" NS

Emsland n: "07/52" NS

Erdinger Moos n: "11/48" BY

Estergebirge n: "11/47" BY

Federseer Ried n: "09/48" BW

Fehmarn n *2*: "11/54" SH

Fichtelgebirge n: "11-12/49-50" BY

Filder Mz: "09/48" BW

Firngrund m (also Virngrund m): "09-10/48-49" BW

Föhr n *2*: "08/54" SH

Frankenhöhe f: "10/49" BY, BW

Frankenwald m: "11-12/50" BY

Fränkische Alb f (also Frankenalb f or formerly Fränkischer Jura m):
"10-12/48-50" BY

Fränkische Schweiz f: "11/49" BY

Fredeburger Land n: "08/51" NW

Frickenhofer Höhe f: "09-10/48" BW

Friesische Wehde f (also Wehde f): "07-08/53" NS

('Fürstenaue Berge' Mz) s. Ankumer Höhe

(Gäu n) s. Das Gäu

('Gäuboden' n) s. Dungau

Gehn m: "07/52" NS

(Gilbach f) s. Die Gilbach

Glemswald m: "08-09/48" BW

Gobert f (also Goburg f): "10/51" HE

Gocher Heide f: "06/51" NW

Göhrde f: "10/53" NS

Goldene Mark f: "10/51" NS

Goldener Grund m: "08/50" HE

Göttinger Wald m: "09-10/51" NS

Grabfeld n: "10/50" BY

Grafschaft f: "06/51" NW

Grinderwald m: "09/52" NS

Großer Heuberg m: "08-09/47-48" BW

Großes Bruch n: "10-11/52" NS

Grunewald m: "13/52" B

(Haard f) s. Die Haard

Haardt f: "07-08/49" RP

Haarstrang m (also Haar f): "07-08/51" NW

Habichtswald m *6*: "09/51" HE

Hagenschieß m: "08/48" BW

Hahnenkamm m: "10/48-49" BY

Hainberg m: "10/51-52" NS

Haller Ebene f: "09/49" BW

Hallertau f (locally also Holledau f): "11-12/48" BY

(Halligen f) s. Die Halligen

Hämelerwald m: "10/52" NS

Hämelheide f: "09/52" NS

Hanauer Land n: "07/48" BW

('Hannoversches Wendland' n) s. Wendland

Harburger Berge Mz: "09/53" NS, HH

Hardtwald m: "08/48-49" BW

Harlinger Land n: "07/53" NS

Harlyberg m (also Harliberg m): "10/51" NS

Harplage f: "10/51" NS

Härtsfeld n: "10/48" BW

Harz m: "10/51" NS

Hasenwinkel m: "10/52" NS

Haßberge Mz: "10/49-50" BY

Havelland n: "13/53" B

Heber m: "10/51" NS

Hecken- und Schlehengäu n: "08/48" BW

Heqau m: "08/47" BW

Helgoland n *2*: "07/54" SH

Helleberg m: "09-10/51" NS

Hellweg m: "07-08/51" NW

('Hessisches Ried' n) s. Ried

Heuchelberg m: "08-09/49" BW

Hildesheimer Wald m: "09-10/52" NS

Hils m: "09/51" NS

Hinterer Alb f: "09/48" BW

Hinterer Odenwald m: "08-09/49" HE, BW, BY

Hinterland n: "08/50" HE

Hintertaunus m: "07-08/50" HE, RP

Hirschwald m: "11/49" BY

('Hochalb' f) s. Hohe Alb

Hochgeländ n: "09/47-48" BW

Hochsauerland n: "08/51" NW

Hochschwarzwald m: "07-08/47" BW

Hochsträß n: "09/48" BW

Hofer Vogtland n: "11-12/50" BY

Hofoldingen Forst m: "11/47" BY

Hohe Alb f (also Hochalb f): "09/48" BW

Hohe Eifel f: "06-07/50" RP

Hohe Heide f: "09-10/52-53" NS

Hohe Mark f: "07/51" NW

Hohenloher Ebene f: "09-10/49" BW, BY

Hoher Bogen m: "12/49" BY

Hohe Rhön f (also Lange Rhön f): "09-10/50" HE, BY

Hoher Westerwald m: "07-08/50" RP, HE

Hohes Vern n: "06/50" NW

Hohe Ward f: "07/51" NW

Holsteinische Schweiz f: "10/54" SH

Holzstücke Mz: "09-10/48" BW

Homburger Ländchen n: "07/50" NW

(Homert f) s. Die Homert

Hörre f: "08/50" HE

Hotzenwald m: "07-08/47" BW

Hube f: "09/51" NS

Hümmling m: "07/52" NS

Hunsrück m: "06-07/49-50" RP, SL

Hürtgenwald m *6*: "06/50" NW

Hüttener Berge Mz: "09/54" SH

Idarwald m: "07/49" RP
In den Berglen Mz *3,(6): "09/48" BW
Innerstebergland n: "09-10/51-52" NS
Islek m or n: "06/49-50" RP
Ith m: "09/51-52" NS

Jader Marsch f: "08/53" NS
Jeverland n: "07-08/53" NS
Juist n *2*: "06-07/53" NS
Jülicher Börde f: "06/50-51" NW

('Kaiserslauterner Senke' f) s. Westpfälzische Moorniederung

Kaiserstuhl m: "07/48" BW
Kaitersberg m: "12/49" BY
(Kalenberger Land n) s. Calenberger Land
Kannerbäckerland n: "07/50" RP
Karrharde f: "08-09/54" SH
Karwendelgebirge n (also Karwendel n): "11/47" BY
Kaufunger Wald m: "09/51" HE, NS
Kellenberg m: "08/52" NS
Kellerwald m: "08-09/50-51" HE
Kempener Land n: "06/51" NW
Kempter Wald m (also Kemptener Wald m): "10/47" BY
Kleiner Heuberg m: "08/48" BW
Kleiner Odenwald m: "08-09/49" BW
Klettgau m *6*: "08/47" BW
(Klötzie f) s. Die Klötzie
Knoblauchland n: "11/49" BY
Knüllgebirge n (also Knüll m): "09/50" HE
Kölner Tieflandsbucht f: "05-07/50-51" NW
Köschinger Forst m: "11/48" BY
Kondelwald m: "06-07/50" RP
(Korngäu n) s. Oberes oder Korngäu
Kraichgau m: "08-09/48-49" BW
Krampen m: "07/50" RP
Krautsand m: "09/53" NS
Krepper Marsch f: "09/53" SH
Kroppacher Schweiz f: "07/50" RP
Krummhörn f *6*, formerly also m: "07/53" NS
Külf m: "09/52" NS
Kuppenhön f: "09-10/50" HE
Kyllwald m: "06/49-50" RP

Lahnberge Mz: "08/50" HE
Lallinger Winkel m: "13/48" BY
Lamer Winkel m: "12-13/49" BY
Landgericht n: "09/48" BW
Land Hadeln n: "08-09/53" NS
Land Kehdingen n: "09/53" NS
Landrücken m: "09/50" HE
('Landstuhler Gebrüch' n) s. Westpfälzische Moorniederung
Land Würden n: "08/53" NS
Land Wursten n: "08/53" NS
Lange Berge Mz (also Die Langen Berge Mz *1*): "10/50" BY
Langeoog n *2*: "07/53" NS
('Lange Rhön' f) s. Hohe Rhön
Langer Wald m: "09/51" HE
Lappwald m: "10-11/52" NS
Lattengebirge n: "12/47" BY

Lauenburg n *2*: "10/53" SH
Lechfeld n: "10/47-48" BY
Leinebergland n: "09-10/51-52" NS
Leininger Land n: "08/49" RP
Lemgow m *6*: "11/52" NS
Lennebergland n: "07/51" NW
Leuscheid n, also m: "07/50" NW, RP
Lichtenberge Mz: "10/52" NS
Limburger Becken n: "07-08/50" HE, RP
Limburger Berge Mz: "09/48-49" BW
Lingener Höhe f: "07/52" NS
Linzgau m: "09/47" BW
Lipper Bergland n: "08-09/51-52" NW, NS
Lipper Land n: "08-09/51-52" NW
Lippischer Wald m: "08/51" NW
Lorenzer Reichswald m: "11/49" BY
Löwensteiner Berge Mz: "09/48-49" BW
(Lucie f) s. Die Lucie
Lüneburger Heide f: "09-10/52-53" NS, HH
LÜB m, also n: "10/52" NS
Lußhardt f: "08/49" BW
Lutherische Berge Mz: "09/48" BW
Lützelsoon m: "07/49" RP

Maifeld n: "07/50" RP
Mainhardter Wald m: "09/48-49" BW
Mangfallgebirge n: "11-12/47" BY
Markgräfler Land n: "07/47" BW
Märkisches Land n: "07/51" NW
Meißner m 6: "09/51" HE
Meulenwald m: "06/49" RP
Moorriem n, also m: "08/53" NS
Moselberge Mz: "06/49" RP
Mühlbach n, also m or n: "08/48" BW
Münchberger Hochfläche f: "11-12/50" BY
Münchener Ebene f (also Münchner Ebene f): "11-12/47-48" BY
Münsterland n: "06-08/51-52" NW
Münsterländchen n: "06/50" NW
Murnauer Moos n: "11/47" BY
Murrhardter Wald m: "09/48-49" BW

Nethegau m: "09/51" NW
Neuburger Wald m: "13/48" BY
Neuwerk n *2*: "08/53" HH
Neuwieder Becken n: "07/50" RP
Niedere Alb f: "09-10/48" BW
Niedergrafschaft Bentheim f: "06-07/52" NS
Niederrheinisches Tiefland n: "05-06/51" NW
Norderdithmarschen n *2*: "08-09/54" SH
Nordergosharde f: "08-09/54" SH
Norderland n: "07/53" NS
Norderney n *2*: "07/53" NS
Nordfriesische Inseln Mz: "08/54-55" SH
Nordfriesland n *2*: "08-09/54" SH
('Nördlinger Ries' n) s. Ries
Nordpfälzer Bergland n: "07/49" RP, SL
Nordstrand n *2*: "08/54" SH
(Nutscheid m) s. Der Nutscheid

Obere Hardt f: "08/49" BW
Oberer Mundatwald m: "07/49" RP
Oberes oder Kornau n: "08/48" BW
Obergrafschaft Bentheim f: "06-07/52" NS
Oberharz m: "10/51" NS
('Oberledingen' n *2*) s. Overledingen
Oberpfälzer Wald m: "12/49" BY
Oberschwaben n *2*: "09-10/47-48" BY, BW
Oberwald m: "09/50" HE
Oberwälder Land n: "09/51" NW
Odenwald m: "08-09/49" HE, BW, BY
Oderwald m: "10/52" NS
Oldenburgisches Münsterland n: "07-08/52-53" NS
Öring m: "11/52" NS
Ortenau f: "07-08/48" BW
Ostburger Hochwald m: "06/49" RP
(Üsling m) s. Islek
Osnabrücker Land n: "07-08/52" NS
Osnig m: "08/51" NW
Osterstade n *2*: "08/53" NS
Osterwald m: "09/52" NS
Ostfriesische Inseln Mz: "06-07/53" NS
Ostfriesland n *2*: "06-07/53" NS
Ottensteiner Hochfläche f: "09/51" NS
Overledingen n *2*: "07/53" NS

Paderborner Hochfläche f: "08/51" NW
Papenteich m: "10/52" NS
(Pellenz f) s. Die Pellenz
Pellworm n *2*: "08/54" SH
Pfaffenwinkel m: "10-11/47" BY
Pfahl m: "12-13/48-49" BY
Pfälzer Wald m: "07-08/49" RP
Pfinzgau m: "08/48" BW
Platte f: "08/48" BW
Pleiser Ländchen n: "07/50" NW
Pockinger Heide f: "13/48" BY
Porta Westfalica f *6*: "08/52" NW
Probstei f: "10/54" SH

Rammert m: "08-09/48" BW
Randen m: "08/47" BW
Ravensberger Land n: "08/51-52" NW
Rehburger Berge Mz: "09/52" NS
Reichswald m: "05-06/51" NW
(Reiderland n) s. Rheiderland
Reinhardswald m: "09/51" HE
Reiter Alpe f (formerly Reither Alpe f): "12/47" BY
+Rheiderland+ n: "07/53" NS
Rheingau m, locally n: "07-08/49-50" HE
Rheingaugebirge n: "07-08/49-50" HE
Rheinhessen n *2*: "07-08/49" RP
Rheinhessische Schweiz f: "07-08/49" RP
Rheinisches Schiefergebirge n *7*: "06-08/49-51" RP, NW, HE, SL
Rhein-Main-Gebiet n: "08-09/49-50" HE, RP
Rhön f: "09-10/50" HE, BY
Ried n (also Hessisches Ried n): "08/49" HE
Riedforst m: "09/51" HE
Ries n: "10/48" BY, BW

Riesalb f: "10/48" BW
Rinngau m *6*: "10/51" HE
Rodgau m *6*: "08/49" HE
Rotes Land n (sometimes also Das Rote Land n): "08/51" NW, HE
Rothaargebirge n: "08/50-51" NW
Rottal n: "12-13/48" BY
(Rotwald m) s. Denklinger Rotwald
Ruhrgebiet n: "06-07/51" NW
Rupertwinkel m: "12/47-48" BY
Rureifel f: "06/50" NW

Saalhauser Berge Mz: "08/51" NW
Saargau m: "06/49" RP, SL
Saarkohlenwald m: "06-07/49" SL
Saar-Nahe-Bergland n: "06-07/49" RP, SL
Sachsenwald m: "10/53" SH
Sackwald m: "09/51" NS
Saterland n *6*: "07/53" NS
Sauerland n: "07-08/50-51" NW, HE
Schaumburger Wald m: "09/52" NS
Schelderwald m: "08/50" HE
Schleswigsche Geest f: "08-09/54" SH
Schlierbachswald m: "10/51" HE
Schmarloh m: "10/52" NS
Schneifel f: "06/50" RP, NW
Schönbuch m: "08-09/48" BW
Schurwald m: "09/48" BW
Schwäbische Alb f: "08-10/47-48" BW, BY
Schwalm f: "09/50" HE
Schwansen n *2*: "09-10/54" SH
Schwarze Berge Mz: "09/50" BY
Schwarzwald m: "07-08/47-48" BW
Schwarzwälder Hochwald m: "06-07/49" RP, SL
Sebalder Reichswald m: "11/49" BY
Sechsstädterland n: "11-12/49-50" BY
Selkant m *6*: "05-06/50-51" NW
Selter m: "09/51" NS
(Senne f) s. Die Senne
Seulingswald m: "09/50" HE
Sickingen Höhe f: "07/49" RP
Sieben Berge Mz: "09/51-52" NS
Siebengebirge n: "07/50" NW
Siegerland n: "07-08/50-51" NW
Sintfeld n: "08/51" NW
Söhre f: "09/51" HE
Solling m: "09/51" NS
Soonwald m: "07/49" RP
Soratfeld n: "08/51" NW
Spessart m: "09/49-50" BY, HE
Spiekerooq n *2*: "07/53" NS
Stadland n *6*: "08/53" NS
Stapelholm n *2*: "09/54" SH
Stedingen n *2*: "08/53" NS
Steigerwald m: "10/49" BY
+Steinernes Meer+ n: "12/47" BY
Steinlach f: "09/48" BW
Steinwald m: "12/49" BY
Stemweder Berg m: "08/52" NW, NS
Stiftland n *2*: "11-12/49-50" BY

Stormarn n *2*: "09-10/53" SH, HH
Strohqu n: "08-09/48" BW
Stromberg m: "08-09/48-49" BW
(Struth f) s. Breite Struth
(Struth f) s. Die Struth
Süchtelner Höhen Mz: "06/51" NW
Süderdithmarschen n *2*: "08-09/53-54" SH
Südergosharde f: "09/54" SH
Süntel m: "09/52" NS
Sylt n *2*: "08/54-55" SH

+Tannheimer Gebirge+ n: "10/47" BY
Taubergrund m: "09-10/49" BW, BY
Taurus m: "07-08/49-50" HE, RP
Tautschbuch m: "09/48" BW
Tecklenburger Land n: "07-08/52" NW
Teltow m: "13/52" B
Teufelsmoor n: "08-09/53" NS
Teutoburger Wald m: "08-09/51-52" NW, NS
Thüster Berg m: "09/52" NS

Uelzener Becken n: "10/52-53" NS
Ufgau m: "08/48-49" BW
Unteres Eichsfeld n: "10/51" NS
Unterharz m: "10/51" NS
Untersberg m: "12-13/47" BY
Upland n *6*: "08/51" HE

Vehnmoor n: "07-08/52-53" NS
Verdener Heide f: "09/52" NS
Vest n: "06-07/51" NW
Vierlande Mz: "10/53" HH
Viertäler Mz: "07/50" RP
(Ville f) s. Die Ville
(Virngrund m) s. Firngrund
Vogelsberg m: "08-09/50" HE
Voqler m: "09/51" NS
Vordere Alb f: "09/48" BW
Vorderer Odenwald m: "08/49" HE, BW
Vorderpfalz f: "07-08/48-49" RP
Vorderwesterwald m: "07/50" RP, NW
Voreifel f: "06-07/50" RP
(Vorgebirge' n) s. Die Ville
Vorholz n: "10/52" NS

Wagenhart m: "09/47" BW
Wagrien n *2*: "10/54" SH
Wahner Heide f: "07/50" NW
Waldecker Land n: "08-09/51" HE
Waldenburger Berge Mz: "09/49" BW
Wangerland n *6*: "07-08/53" NS
Wangerooqe n *2*: "07/53" NS
Warburger Börde f: "09/51" NW, HE
(Warndt m) s. Der Warndt
Watzmann m: "12/47" BY
Wedemark f *6*: "09/52" NS
(Wehde f) s. Friesische Wehde
Weinstraße f: "07-08/49" RP
Welland n: "09-10/48" BW

Nelzheimer Wald m: "09/48" BW

Nendland n: "10-11/52-53" NS

Neper f: "09/51" NS

Werdenfelser Land n: "10-11/47" BY

Werder m: "10/52" NS

Weserbergland n: "08-09/51-52" NS, HE, NW

Wesergebirge n: "08-09/52" NS, NW

Westerberg m: "09/53" NS

Westerwald m: "07-08/50" RP, HE, NW

Westfälische Moorniederung f (also Kaiserslauterner Senke f): "07/49" RP, SL

Westrich m, formerly n: "07/49" RP, SL

Wetterau f: "08-09/51" HE

Wettersteingebirge n: "10-11/47" BY

Wiedingharde f: "08-09/54" SH

Wiehengebirge n: "07-08/52" NS, NW

Wierener Berge m: "10/52" NS

Wieter m: "10/51" NS

Wietzenbruch n: "09/52" NS

Wildenburgisches Land n: "07/50" RP

Wilstermarsch f: "09/53" SH

Windhahn m: "07-08/50" RP, NW

Windsheimer Bucht f: "10/49" BY

Wingst f *6*: "09/53" NS

Winsener Marsch f: "10/53" NS

Wittgensteiner Land n: "08/50-51" NW

Wittlicher Senke f: "06/49" RP

Wondrebsenke f: "12/49-50" BY

Wümmeniederung f: "09/53" NS

Wurster Heide f: "08/53" NS

Wurzacher Ried n: "09/47" BW

Zabergäu n: "08-09/48-49" BW

Zitterwald m: "06/50" NW

Zülpicher Börde f: "06/50" NW