

U.S. Army Heritage and Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
30 Apr 2013

Amphibious Warfare

AMPHIBIOUS WARFARE, WWII

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.2

Naval Aspects

-General Sources.....p.3

-Specific.....p.3

Intelligence

-General Sources.....p.4

-Reconnaissance.....p.4

Fire Support

-Naval Gunfire.....p.5

-Air.....p.6

-Field Artillery.....p.7

-Other.....p.7

-Air Defense.....p.7

-Armor.....p.8

Logistics

-Engineer Support..... p.8

-Supply/Loading.....p.9

Landing Vehicles

-General Sources.....p.10

-LST's.....p.11

-LVT's.....p.11

-DUKW's.....p.11

-AMTRAC's.....p.12

-Higgins.....p.12

Training.....p.13

Other Special Aspects.....p.13

Operations

-Mediterranean Theater.....p.14

-European Theater.....p.14

-Pacific Theater.....p.15

Lessons

-Wartime Doctrine/Techniques.....p.17

-Postwar Analysis.....p.19

Other Nations Doctrine/Experiences

-British & Commonwealth.....p.20

-Japan.....p.21

-Soviet.....p.21

GENERAL SOURCES

Burton, Earl. ...By Sea and By Land: The Story of Our Amphibious Forces. NY: Whittlesey House, McGraw-Hill, 1944. 218 p. D769.45.B87.

Daugherty, Leo J., III. Pioneers of Amphibious Warfare, 1898-1945: Profiles of Fourteen American Military Strategists. Jefferson, NC: McFarland, 2009. 446 p. U261.D38.

Greenwood, John T. "The U.S. Army and Amphibious Warfare During WWII." Army History (Summer 1993): pp. 1-10. Per.

Ladd, J.D. Assault from the Sea, 1939-45: The Craft, the Landings, the Men. NY: Hippocrene, 1976. 256 p. U260.L32.

Lorelli, John A. To Foreign Shores: U.S. Amphibious Operations in World War II. Annapolis, MD: Naval Institute, 1995. 362 p. D769.45.L67.

Lowe, Bill. "Dieppe and Tarawa." Marine Corps Gazette (Feb 1946): pp. 32-35. Per. Major trends in evolution of landing operations.

Matloff, Maurice. Strategic Planning for Coalition Warfare, 1941-1942. Vol. 2. Wash, DC: OCMH, 1953-59. D769.A533v4pt3v2.
See index.

Merillat, H.L. "Guadalcanal to Normandy." Marine Corps Gazette (Aug 1944): pp. 8-9. Per. Contrasts the two operations.

Moy, Timothy. War Machines: Transforming Technologies in the U.S. Military, 1920-1940. College Station, TX: TX A&M, 2001. 218 p. U800.M64.
See Pt. 2.

National Research Council. Committee on Amphibious Operations. Amphibious Operations: Synopsis. Wash, DC: NRC, 1950. 59 p. U260.N37.

O'Daniel, John W. Papers. 9 Boxes. Arch.
Served in ETO & Mediterranean.

Polmar, Norman , & Allen, Thomas B. World War II: America At War, 1941-45. NY: Random, 1991. pp. 84-88. D743.5.P65.

Thornton, Gary J.E. "The U.S. Coast Guard and Army Amphibious Development." AWC student paper, 1987. 45 p. Arch.

See also:

-Bibliographies on Marines

NAVAL ASPECTS-General Sources

Dyer, George C. The Amphibians Came to Conquer: The Story of Admiral Richmond Kelly Turner. Wash, DC: GPO, 1972. 1278 p. D767.D9.

Edwards, Kenneth. "The U.S. Navy in This War." Military Review (Mar 1945): pp. 102-105. Per.

Godson, Susan H. "The Development of Amphibious Warfare in World War II as Reflected in the Campaigns of Admiral John Leslie Hall Jr., USN." PhD dss, American U, 1979. 411 p. D773.G629.

_____. Viking of Assault: Admiral John Leslie Hall, Jr., and Amphibious Warfare. Wash, DC: UPA, 1982. 237 p. D773.G63.

Johnston, Edward S. "Beachheads to Victory." Military Review (Sep 1945): pp. 68-71. Per.

"The Navy's Task." Army Navy Journal (19 May 1945): pp. 1149 & 1172. Per.
Secretary of the Navy Forrestal describes Navy tasks.

Smith, Holland M. "The Development of Amphibious Tactics in the U.S Navy." Marine Corps Gazette (Jan 1947): pp. 45-51; (Aug 1946): pp. 26-28; (Feb 1947): pp. 31-38; (Mar 1947): pp. 30-8. Per.

U.S. Navy. 7th Amphibious Force. Seventh Amphibious Force Command History, 10 January 1943-23 December 1945. n.p., n.d. 218 p. D769.52.7thAmp.U55.

NAVAL ASPECTS-Specific

Coles, Marvin J. "Port Protection - Prelude to Invasion." US Naval Institute Proceedings (Apr 1945): pp. 427-31. Per.

Say, Harold B. "They Pioneered a Channel to Tokyo." US Naval Institute Proceedings (Nov 1945): pp. 1294-1301. Per.
Underwater demolition teams in Pacific.

Amphibious Warfare, WWII

p.4

Tomlinson, Harry J. "Paddlefoot Commandos." Yank (16 Nov 1945): pp. 10-11. Per. Navy's underwater demolition teams.

U.S. Navy. Chief of Naval Operations. Aerology Section. Aerology and Amphibious Warfare: The Occupation of Kiska. Wash, DC, 1944. 17 p. D769.87.A4.A47.

See also:

-Fire Support section below

INTELLIGENCE-General Sources

Dwyer, John B. Seaborne Deception: The History of U.S. Navy Beach Jumpers. NY: Praeger, 151 p. VG85.D89.

Hampshire, A. Cecil. Undercover Sailors: Secret Operations of World War II. London: Kimber, 1981. 208 p. D771.H333.

Ladd, James D. Commandos and Rangers of World War II. NY: Sterling, 1989. 397 p. D760.C63.L32.

Strutton, Bill, & Pearson, Michael. The Beachhead Spies. NY: Ace, 1958. 191 p. D760.C63.S78.

_____. The Secret Invaders. NY: British Book Centre, 1959. 268 p. D760.C63.S8.

U.S. War Dept. Military Intelligence Division. Japanese Defense Against Amphibious Operations Special Series No. 29. U15.U635no29.

See also:

-Bibliography on Intelligence-WWII in Intelligence.

INTELLIGENCE-Reconnaissance

Coleman, William F. "Amphibious Recon Patrols." Marine Corps Gazette (Dec 1945): pp. 22-25. Per.

Mosher, John S. "Amphibious Scouts and Raiders." Lecture, Army Navy Staff College, 2 Mar 1945. 23 p. U220.196M67.

Shinn, Leo B. "Amphibious Reconnaissance." Marine Corps Gazette (Apr 1945): pp. 50-51. Per. Organization, development, & function.

FIRE SUPPORT-Naval Gunfire

Baumgartner, John W., et al. The 16th Infantry, 1798-1946. Bamberg, Ger, 1946. pp. 74 & 80-81.
#603-16.1946.

Omaha Beach, Normandy, 6 Jun 1944.

Bechtold, E.S. "Sea Artillery." Field Artillery (May 1942): pp. 374-75. Per.
Observations on naval gunfire.

Bingham, Robert H. "Naval Gunfire in Support of Landing Operations." Field Artillery (Mar 1943):
pp. 212-13. Per.

Clifford, Robert L. Naval Gunfire Support of the Landing in Sicily. Oklahoma City, OK: 45th Inf Div
Museum, 1984. 35 p. D763.S5.C65.

Doolittle, William M. "An Artilleryman in a Joint Assault Signal Company." Field Artillery
(Aug 1945): pp. 463-464. Per.
Organization, equipment & duties.

Evans, I. Comparison of British and American Areas in Normandy in Terms of Fire Support and Its
Effects. s.l: Army Operations Research Group, 1945. 12 p. D756.5.N6.E92.

"Fire Control on Omaha Beach." Field Artillery (Sep 1946): pp. 530-33. Per.

Gordon, John, IV. "Joint Fire Support: The Salerno Experience." Military Review (Mar 1989):
pp. 38-49. Per.

Harris, Harold D. "Naval Gunfire Support of Amphibious Operations." Lecture, Army Navy Staff
College, 2 Oct 1945. 16 p. U261.H37.

Hartman, Rogers. Papers. Arch.

Heinl, R.D. "Naval Gunfire Support in Landings." Marine Corps Gazette (Sep 1945): pp. 40-43. Per.
Doctrines developed by the USN and USMC.

_____. "What the Army Should Know About Naval Gunfire." Combat Forces Journal (Oct 1951):
pp. 34-38. Per.

And see commentary (Feb 1951), pp. 30-31.

"Hit By Own Shells." Army Navy Register (8 Apr 1944): p. 17. Per.
During landing on Parry Is, Eniwetok Atoll, Marshall Is, 22 Feb 44, by destroyer:
13 killed, 46 wounded.

Amphibious Warfare, WWII

p.6

Hunt, R.C.D. "Naval Gunfire Support of Landing Troops." Field Artillery (Apr 1942): pp. 286-88. Per.

Kline, Jeff. "Firepower from the Sea." Field Artillery (Mar/Apr 1985): pp. 26-28. Per.
See also pp. 14-16, same issue.

"Naval Shore Fire Control Parties in the Southern France Landings." Field Artillery (Mar 1945): pp. 131-34. Per.

Oldfield, William B. "Our Naval Gunfire Preparation." Marine Corps Gazette (Jul 1945): pp. 43-45 & 59. Per.

U.S. Army. V Corps. V Corps Operations in the ETO. France, 1945. p. 33. #04-5.1945.
D-Day, 6 Jun 1944.

_____. First Army. Report of Operations, 20 October 1943-1 August 1944. Paris, 1944. Annex 8.
pp. 169-170 & 174-175. #03-1.1944v5.
D-Day.

U.S. Army Ground Forces. Observer Board, ETO. "Procedure for Naval Gunfire Support in Amphibious Operations." Observer Report 146, 31 Jul 1944. 8 p. D756U4v2.

FIRE SUPPORT-Air Fire Support

Browning, Miles R. "Carrier Air Support of Assault Landings." Military Review (Nov 1944): pp. 17-20. Per.

Moyer, Max F. "The Application of Air Power in Combined Operations in SWPA." Military Review (Jun 1944): pp. 15-19. Per.
Air power in New Britain landings.

Wettberg, B.W. von. "Air Support on Iwo." Marine Corps Gazette (May 1945): pp. 10-11. Per.

See also:

-Bibliography on Close Air Support in Air-WWII

FIRE SUPPORT-Field Artillery Support

Borning, Bernard C. "Artillery on Offshore Islands." Field Artillery (Feb 1946): pp. 90-91. Per.
420th Field Artillery Group, Okinawa.

Lewis, William J. "The Redlegs Grow Web Feet." Military Review (Jan 1946): pp. 44-49. Per.
Use of artillery in amphibious operations.

Waterman, Bernard S. "Webfoot Artillery." Coast Artillery (May/Jun 1945): pp. 46-50. Per.
New problems.

FIRE SUPPORT-Other Fire Support

"New Firepower for the 'Water Buffalo.'" Army Ordnance (Jan/Feb 1945): p. 68. Per.
Armament on the LVT.

FIRE SUPPORT-Air Defense

Dozier, H.C. "AAA in a Landing Operation." Military Review (Apr 1944): pp. 53-56. Per.
Types and organization of AAA units.

Gregory, S.S. "AAA Planning for the Invasion of Southern France." Coast Artillery (Sep/Oct 1945):
pp. 56-59. Per.

Lazarus, Frank L. "Antiaircraft Artillery in Landing Operations." Coast Artillery (Jan/Feb 1944):
pp. 9-16. Per.
Experience in landing on a hostile beach in the face of the enemy and air opposition.

Roddy, Francis J. "Self-propelled AAA in Amphibious Operations." Coast Artillery (May/Jun 1944):
pp. 8-11. Per.

Thompson, Maxwell H. "AAA with Amphibious Forces." Coast Artillery (May/Jun 1944): pp. 20-24.
Per.
Principles for antiaircraft support.

Thompson, M.R. "AAA Planning for Waterborne Invasion." Coast Artillery (Sep/Oct 1945):
pp. 51-55. Per.

FIRE SUPPORT-Armor

Collier, John T. "Amtanks Point the Way to Amphibious Field Artillery." Field Artillery (Dec 1945): pp. 727-731. Per.

776th Tank Battalion in training and on Leyte.

_____. "Development of Tactical Doctrine for Employment of Amphibian Tanks." Military Review (Oct 1945): pp. 52-56. Per.

776th Tank Battalion.

Hooker, Howard C. "Amphibian Tank Battalion on Saipan." Student paper, Armored School, 1947-48. 20 p. U423.5R32.1947-48.H66.

Rogers, James L. "Amphibian Tank Battalion in Combat." Cavalry Journal (Mar/Apr 1946): pp. 26-36. Per.

Tanks on Kwajalein, Eniwetok, Marianas.

_____. "Command Control of an Armored Amphibian Battalion." Cavalry Journal (Jan/Feb 1945): pp. 5-7. Per.

Semmes, Harry H. "Amtanks at Saipan." Cavalry Journal (May/Jun 1945): pp. 30-31. Per.

U.S. Army. 747th Amphibious Tank and Tractor Battalion. 747th Amphibious Tank and Tractor Bn., Camp Cooke, California. Baton Rouge, LA: Army & Navy, 1952. 63 p. #302-747.1952.

U.S. War Dept. Amphibian Tank and Tractor Battalions: Field Manual 60-20, dated Feb 1945. 90 p. MilPub-FM.

LOGISTICS-Engineer Support

Amory, Robert. Surf and Sand: The Saga of the 533d Engineer Boat and Shore Regiment and 1461st Engineer Maintenance Company, 1942-1945. Andover, MA: Andover Press, 1947. 408 p. #503-533.1947.

Fuson, Jack C. Oral history transcripts & papers. 2 boxes. Arch.

Hallman, Donald A. "Cape Gloucester Engineers." Marine Corps Gazette (Sep 1944): pp. 35-37. Per.

Amphibious Warfare, WWII

p.9

Heavy, William F. "Down Ramp." Military Engineer (Jul 1946): p. 249; (Aug 1946): pp. 334-39; (Jan 1947): pp. 22-26; (Feb 1947): pp. 334-339. Per.

_____. Down Ramp!: The Story of the Army Amphibian Engineers. Wash, DC: Inf Jrnl Press, 1947. 272 p. #508-AMPH.1947.

Ogden, D.A. "Our Business is Beachheads." Military Engineer (Jun 1945): pp. 207-210. Per. 3d Engineer Special Brigade in South Pacific.

"Put 'em Across! That is the Slogan of the Army Engineer Command." Army Life (Aug 1942): pp. 2,3 & 14ff. Per. Organization of amphibious command.

Trudeau, Arthur G. Oral history transcripts & papers. Arch. Defacto director of ASF training in amphibious warfare and organizer of Engineer Special Brigades.

United States. Engineer Amphibious Command. Engineer Amphibian Troops: Intelligence, Navigation & Communications. Tentative Training Guide No 5, Camp Edwards, MA, 1943. 175 p. U260.U54.

See also:

-Images of amphibious troops, Photo Arch.

LOGISTICS-Supply/Loading

Ashmore, William C. "Supply Planning for Beachhead Operations." Quartermaster Review (Jan/Feb 1945): pp. 18-19. Per. Supplying Anzio and Southern France.

Bernard, Lyle W. "Supply Build-up in Amphibious Operations." Military Review (Oct 1948): pp. 49-56. Per.

"Embarkation For Normandy." Military Review (Oct 1945): pp. 116-19. Per. Landing Craft Loading, from Army Quarterly & Defence Journal. (Apr 45).

Holmes, J.T. "Leyte Landing." Quartermaster Review (Sep/Oct 1945): pp. 35, 102-3. Per.

Hudson, L.C. "Combat Headache." Marine Corps Gazette (Jun 1945): pp. 28-30. Per. Providing for initial supply for assault troops in amphibious landings.

Amphibious Warfare, WWII

p.10

King, Benjamin. "Never Enough: The Use of Lighters in U.S. Military Operations."
Transportation Corps (Apr 1993): pp. 26-29. Per.

MacCarthy, P.J. "Plans for Combined Operations." Military Review (Apr 1945): pp. 123-125. Per.
Stresses loading and landing tables.

Miller, Bill. "Moving Combat Cargo." Marine Corps Gazette (Feb 1945): pp. 47-50. Per.
Assault landing.

Owen, William V. "Transportation and Supply on Anzio." Infantry Journal (Mar 1946): pp. 32-38.
Per.

U.S. Army. 27th Infantry Division. "Brochure of Supply Publications Relative to Amphibious
Operations." Bound items, ca 200 p. UC263.U575.

LANDING VEHICLES-General Sources

"Floating Devices." Army Ordnance (Nov/Dec 1945): p. 380. Per.
Tanks in deep water.

Hudson, L.C. "Tracks for Sand." Marine Corps Gazette (Aug 1945): p. 11. Per.
Tracked vehicles performed better than wheeled vehicles in amphibious landings.

"Story of the Waterproofing of Vehicles." Military Review (Apr 1945): p. 106. Per.

Todhunter, R.C. "Launching an Invasion." Military Review (Dec 1943): p. 73. Per.
Description of landing craft.

U.S. Marine Corps. Amphibious Vehicles. Wash, DC: GPO, 1977. 159 p. VE153.A33.

U.S. Office of Naval Intelligence. Allied Landing Craft of World War Two. Annapolis, MD:
Naval Institute 1985 reprint of 1944 edition. ca 200 p. V895.A45.

See also:

-Bibliographies on Amphibian Craft in Vehicles and Images in PhotoArch.

LANDING VEHICLES-LST's

McGuinness, James L. "The Three Deuces." US Naval Institute Proceedings (Sep 1946): pp. 1157-61. Per.
Story of the LST.

Polmar, Norman, & Allen, Thomas B. "The LST." MHQ (Summer 1992): pp. 68-69. Per.

LANDING VEHICLES-LVT's

Bailey, Alfred D. Alligators, Buffaloes, and Bushmasters: The Story of the Development of the LVT Through World War II. Wash, DC: History & Museums Div, USMC, 1986. 272 p. V880.B34.

DeSpain, L.A. "The Development and Employment of the Landing Vehicle, Tracked." Student paper, Armored School, 1947-48. 22 p. U423.5R32.1947-48.D47.

"New Firepower for the "Water Buffalo."" Army Ordnance (Jan/Feb 1945): p. 68. Per.

Organ, Francis P. "The 'Doodlebug' at Tinian." Military Engineer (Aug 1945): pp. 315-16. Per.
Modified LVT.

Stephan, S.L. "Ship to Shore and Inland." Marine Corps Gazette (Jul 1945): pp. 20-23. Per.
Demonstration of LVT's combat versatility.'

LANDING VEHICLES-DUKW'S

Prickett, Jack H. "D-Day at Salerno." Quartermaster Review (May/Jun 1944): pp. 27-29, 110-11. Per.
Importance of the 'DUKW.'

Wells, Arthur W. The Quack Corps. Chico, CA: DolArt, 1992. 328 p. D811W453.
Memoirs of service in 2d Marine Amphibious Truck Company (DUKW).

LANDING VEHICLES-AMTRAC's

Collier, John. "Amphibians in Leyte Operation: Amtracs." Cavalry Journal (May/June 1945): pp. 38-40. Per.

Grant, Emerson W. "If You Can't Avoid a Reef." Student paper, Armored School, 1947-48. 19 p. U423.5R32.1947-48.G72.

Houghton, Russell T. "The Amphibian Tractor Battalion." Student paper, Armored School, 1947-48. 23 p. U423.5R32.1947-48.H68.

Keleher, Reynolds R. "To the Amtrac - For Distinguished Service." Student paper, Armored School, 1947-48. 17 p. U423.5R32.1947-48.K44.

Nohrden, Maynard M. "The Amphibian Tractor, Jack of all Missions." US Naval Institute Proceedings (Jan 1946): pp. 13-17. Per.
Development of the amphibious tractor.

Shook, Charles. "Amtracs." Cavalry Journal (May/June 1945): pp. 41-46. Per.
In Leyte.

LANDING VEHICLES-Higgins Boats

Coram, Robert. "The Bridge to the Beach." World War II (Nov/Dec 2010); pp. 66-71. Per.
Chronicles the development of the Higgins and its antecedents.

Neushul, Peter. "Science, Technology and The Arsenal of Democracy: Production Research and Development, WWII." PhD dss, U CA-Santa Barbara, 1993. 259 p. D810.S2.N48.
See Chap 7.

Strahan, Jerry E. Andrew Jackson Higgins and The Boats That Won World War II. Baton Rouge: LSU, 1994. 381 p. VM140.H54.S73.

TRAINING

"Amphibious Training." Army Navy Journal (26 Jun 1943): p. 1281. Per.

Describes training course for picked Army & Navy personnel at bases along both coasts.

Bass, Richard T. Spirits of the Sand: The History of the U.S. Army Assault Training Centre, Woolacombe. Exeter, England: Lee, 1992. 170 p. U294.5.A85.B37.

Becker, Marshall O. The Amphibious Training Center. Study No 22, AGF Historical Section, 1946. 72 p. D769.1A423no22.

Morehouse, Clifford P. "Amphibious Training." Marine Corps Gazette (Aug 1944): pp. 35-43. Per.

"U.S. Amphibious Forces." Cavalry Journal (Jul/Aug 1943): pp. 54-55. Per.
Specialized training noted.

U.S. Navy. Pacific Fleet. Amphibious Forces Training Command. PhibsTraPac; The Story of the Amphibious Trainee, Training Command, Amphibious Forces, Pacific Fleet. Atlanta, GA: Love, 194-?. D769.52AmpA5.

OTHER SPECIAL ASPECTS

Donovan, J.A. "How to Combat Transport Boredom." Marine Corps Gazette (Jun 1945): pp. 42-43. Per.
Troop-leading advice.

Johnston, George H. "Memoirs of World War Two from the Service Record of Staff Sgt George H. Johnston." Typescript, n.d. D811.J63.
Served in 293rd Joint Assault Signal Company.

Passage of Beach and Underwater Obstacles: Interim Report[s]. 5 vols. Ft. Belvoir, VA: Technical Staff, Engineer Board, 1943. UG375.P375.

Smith, Arthur M., & Llewellyn, Craig H. "Tactical and Logistical Compromise in the Management of Combat Casualties: There Is No Free Lunch!" Naval War College Review (Winter 1990): pp. 53-66. Per.
Uses past amphibious operations as model, pp. 57-60.

U.S. Army. HQ, Mediterranean Air Command. Signals Report on Amphibious Operations in the Mediterranean from July to September 1943. n.p., 1943. D810.C7.S53.

See also:

-WWII Signal Corps, Transportation Corps Photo Collections & John O'Daniel Papers, Arch.

OPERATIONS-Mediterranean Theater

Bare, George. "The Algiers Operation, 8-11 November 1942." Ft. Benning, GA: Infantry School Paper, 1947? 29 p. D766.99.A4.B37.

Daniel, Derrill M. "Landings at Oran, Gela and Omaha Beaches (An Infantry Battalion Commander's Observations)." Paper, C&GSC, Nov 1950. 33 p., 11 maps. D743.D36.
By participant w/26th Infantry Regiment, 1st Infantry Division.

Kerwin, Paschal E. Big Men of the Little Navy: The Amphibious Force in the Mediterranean, 1943-1944. Paterson, NJ: St Anthony Guild, 1946. 129 p. D811.5.K48.

Moran, Charles. The Landings in North Africa, November 1942. Wash, DC: GPO, 1993. 113 p. D766.82.L36.

U.S. Atlantic Fleet. Amphibious Force. Army Sec/Observers. "Report on Operation Husky."
Compiled reports, 1943. ca 300 p. D763.S5.R46.

Williams, Robert C. "Operation Amphibious: Sicily, Salerno & Southern France." Combat Forces Journal (Aug 1950): pp. 30-33. Per.

See also:

-Bibliographies on North Africa in WWII-Mediterranean-North Africa; Sicily & Salerno/Anzio in WWII-Mediterranean-Italy; and Southern France in WWII-ETO-France.

OPERATIONS-European Theater

Bass, Richard T. The Brigades of Neptune: U.S. Army Engineer Special Brigades in Normandy. Exeter, England: Lee, 1994. 297 p. D756.5.N6.B27.
Chiefly 5th & 6th Engineer Special Brigades.

Carter, W.B. D-Day Landings: A British Crews Landing American Forces on Normandy Beach Heads. Swavesey, England: Silent Books, 1993. 31 p. D756.5.N6.C37.

Amphibious Warfare, WWII

p.15

Daniel, Derrill M. "Landings at Oran, Gela and Omaha Beaches (An Infantry Battalion Commander's Observations).", cited above. D743.D36.

By participant w/26th Infantry Regiment, 1st Division.

Holman, Gordon. Stand By to Beach! London: Hodder & Stoughton, 1944. 223 p. D771.H64.
Normandy

Lewis, Adrian R. "Omaha Beach: Americans at War." 2 vols. PhD dss, U Chicago, 1995.
D756.5.N6.L49.

Munro, Ross. Gauntlet to Overlord: The Story of the Canadian Army. Toronto, Canada: Macmillan, 1946. 477 p. D768.15.M6.

U.S. Armed Forces Staff College. The Invasion of Normandy. Text, 1953. 25 p. D756.N6.I58.

U.S. Fleet. HQ, CinC. Amphibious Operations: Invasion of Northern France, Western Task Force, June 1944. Wash, DC: US Fleet, 1944. D756.5.N6.A46.

See also:

-Bibliographies on Dieppe in WWII-ETO-Pre1944; Overlord in WWII-ETO; and Southern France in WWII-ETO-Southern France.

OPERATIONS-Pacific Theater

Alexander, Joseph H. Storm Landings: Epic Amphibious Battles in the Central Pacific. Annapolis, MD: Naval Institute, 1997. 242 p. D773.A74.

Allied Forces. SWPA. Allied Geog Sect. "Landing Beaches and Allied Conditions on the East Coast of Samar, Leyte, Dinagat, Bucas Grance and Siargao Islands, and the Surigao Peninsula on Mindanao Island, Between 9N Latitude and 12N Latitude." n.p., 1945? 22 p. + plates & maps. D767.4.L36.

Arnold, A.V. "Preparation for a Division Amphibious Operation." Military Review (May 1945): pp. 3-11. Per.

Basic problems & planning steps, illus by 7th Infantry Div on Kwajalein, Feb 44, by division commander.

Barbey, Daniel E. MacArthur's Amphibious Navy: Seventh Amphibious Force Operations, 1943-1945. Annapolis, MD: Naval Institute, 1969. 375 p. D769.52.7thAmp.B37.

Blandy, William H.P. "Report of Operations Against Okinawa Gunto, Including the Capture of Kerama Retto and the Eastern Islands of Okinawa, March-April 1945." FPO San Francisco, CA: Amphibious Group One, 1945. 224 p. D767.99.O45.R47.

Fuson, Jack C. Transportation and Logistics: One Man's Story. Wash, DC: CMH, 1994. 216 p. UC273.F88.

View from WWII thru VN by senior transportation officer 1970s.

George, John D. "A Night Assault Landing." Armor School Paper, 1948. 13 p. U423.R32.1947-48.G46.

Papua/New Guinea.

Harris, H.D. "Operations Against Peleliu." Army & Navy Staff College Paper, 1945? 18 p. D767.99.P4.H37.

Harvey, George M. "Iwo Jima and Amphibious Operations in the Central Pacific." Military Review (Sep 1945): pp. 23-28. Per.

Helena, Cecil C. Oral history transcript. Arch.

Covers 542nd Engineer Amphibious Regiment in SWPA.

Hough, Frank O. The Island War: The United States Marine Corps in the Pacific. Phila: Lippincott, 1947. 413 p. D769.369.H6.

Isely, Jeter A. The U.S. Marines and Amphibious War: Its Theory and Its Practice in the Pacific. Princeton, NJ: Princeton, 1951. 636 p. D769.369.I7.

Swan, W.N. Spearheads of Invasion: An Account of the Seven Major Invasions Carried Out by the Allies in the South-west Pacific Area During the Second World War, as Seen from a Royal Australian Naval Landing Ship Infantry. Sydney: Angus & Robertson, 1954. 307 p. D767.9.S9.

U.S. Army. 8th Historical Section. The Amphibious Eighth. n.p., 1945? #03-8.1945/11.

U.S. Army. Pacific Forces. Engineers in the Southwest Pacific, 1941-1945: Reports of Operations... Vol. IV: Amphibian Engineer Operations. Wash, DC: GPO, 1959. 766 p. D795.U6.U54.

U.S. Coast Guard. Public Information Div. Historical Section. The Coast Guard at War. Pt. VI: Pacific Landings. S.l.: By the Section, 1946. 210 p. D773.C63pt6.

U.S. Fleet. HQ, CinC. Amphibious Operations (Excluding Marshall Islands Operations), Jan-Mar 1944. COMINCH Pub 007, Aug 1944. 60 p. D773.A462.

Extracts from various reports.

U.S. Fleet. HQ, CinC. Amphibious Operations: Invasion of the Philippines, Oct 44-Jan 45. COMINCH Pub 008, Apr 1945. ca 150 p. D767.4.A53.

_____. Amphibious Operations: Marshall Islands, Jan-Feb 1944. COMINCH Pub 002, May 1944. ca 150 p. D767.935.A46.

U.S. Navy. Amphibious Group One. "Report of Operations Against Okinawa Gunto." With cover letters, 1 May 1945. 220 p. D767.99.O45.R47.

_____. Amphib Group 5. "Report of Amphibious Operation to Capture Peleliu and Angaur." w/ cover endorsements. Pacific, 16 Oct 1944. 268 p. D767.99.P4.R46.

_____. Office of the CNO. Amphibious Operations: Capture of Okinawa (Ryukyus Operation) 27 March to 21 June 1945. Wash, DC: Navy Dept, 1946. D767.99.O45.A46.

_____. Pacific Fleet. Intell Sect. "Koshiki Retto: Preliminary Study." S.I.: Intell Sect, Amphib Forces Pacific, 1945. 58 p. D773.K67.

Ware, Leonard. The Landing in the Solomons, 7-8 August 1942. Wash, DC: Naval Historical Center, 1992. 101 p. D767.98.W37.

See also:

-Bibliographies on Attu/Kiska in Alaska-WWII; the Philippines in WWII & any island invasions in WWII-PAC.

LESSONS-Wartime Doctrine/Techniques

"Amphibious Troops." Army Navy Register (6 Mar 1943): p.1. Per.
Statement of SecNav before House Appropriations Subcommittee on use of marines and amphibious troops.

Anstey, E.E. "Triphibious Triumph." Cavalry Journal (Jul/Aug 1944): pp. 2-5. Per.
Air-land-sea coordination.

Arnold, A.V. "Preparation for a Division Amphibious Operation." Military Review (May 1945): pp. 3-11. Per.
Assault on Kwajalein, Jan-Feb 1944.

Belleruche, Pierre. "Disembarking Operations." Coast Artillery (May/Jun 1942): pp. 23-29. Per.
New developments change disembarking.

Browning, Miles R. "Basic Concept of the Task Force." Marine Corps Gazette (Jul 1945): pp. 31-34. Per.

Cushman, Robert E. "Battalion Landing Teams in Amphibious Operations." Marine Corps Gazette (Jan 1945): pp. 11-20. Per.

Dempsey, David. "The Three R's of Invasions." Marine Corps Gazette (May 1945): p. 12. Per. Operational basics.

Emigh, James M. "Planning Phase of Amphibious Operations as a Prelude to Jungle Operation." Military Review (Nov 1944): pp. 33- 37. Per.

Gordon-Finlayson, R. "Lessons from Salerno." Military Review (Jul 1944): pp. 91-92. Per.

Lyon, H. "Landing Team Sergeant Major." Marine Corps Gazette (Aug 1945): pp. 23-25. Per. His job during preparation, shipboard, and combat phases.

Merillat, Herbert N. "Landing Operations." Cavalry Journal (Sep/Oct 1943): pp. 16-19. Per. Problems connected with amphibious operations.

U.S. Army. European Theater of Operations. Assault Training Center. "Conference on Landing Assaults, 24 May-23 Jun 1943." Mimeo bound, 2 vols, 1943. D756.3.C66.

U.S. Army Ground Forces. Observer Board, MTO. Lessons Derived from Operations at Casablanca and Oran. Wash, DC, 1943. 29 p. D766.82.U5.

U.S. Atlantic Fleet. Amphibious Training Command. Training Manual, dated 1 Sep 1944. U261.U557.

U.S. Fleet. HQ, CinC. Amphibious Operations During The Period Aug to Dec 1943. COMINCH Pub 001, Apr 1944. ca 125 p. D773.A46. Reports & experiences compiled.

U.S. Fleet Marine Force, Pacific. Staff Officers' Field Manual for Amphibious Operations, Sep 1944. ca. 250 p. D769.45.S72.

U.S. War Dept. Landing Operations on Hostile Shores: Field Manual 31-5, dated Jun 1942. 204 p. MilPub-FM. And editions of Oct 43 (84 p.) & Nov 44 (265 p.).

_____. General Staff. Operations Division Information Bulletin: Amphibious Supplement. Wash, DC: Feb-Jan 1945. U740.O63.

U.S. War Dept. Technical Mission to Central Pacific Area. Marshall Islands--Japanese Defense and Battle Damage: Comments on Amphibious Operations. HQ, US Army Forces Central Pacific Area, 1944. 57 p. E767.935.U58.

Vandegrift, Alexander. "Amphibious Miracle of Our Time." Marine Corps Gazette (Oct 1944): pp. 3-9. Per. Development of the science of amphibious operations.

LESSONS-Postwar Analysis

Bjork, Delbert L. "Waterborne Envelopments: Shore-to-Shore Amphibious Operations." Military Review (Feb 1951): pp. 45-56. Per.

Cushman, Robert E., Jr. "Amphibious Assault Planning: Iwo Jima." Infantry Journal (Dec 1948): pp. 8-15. Per.

_____. "Storming Fortified Beaches." Marine Corps Gazette (Mar 1946): pp. 35-37. Per.

Del Valle, P.A. "Guam--The Classical Amphibious Operation." Military Review (Apr 1947): pp. 3-12. Per.

Edwards, Daniel K. "Ground Forces in Amphibious Operations." Infantry Journal (Apr 1946): pp. 8-14. Per.

Hittle, J.D. "Logistical Planning for a Reserve Amphibious Division." Military Review (Dec 1945): pp. 52-54. Per.

Kyle, Wood B. "The Task Organization for Amphibious Operations." Military Review (Apr 1946): pp. 33-38. Per.

Marshall, S.L.A. "The Shock Impact of Combined Arms Forces in the World War II Amphibious Operations." History, Numbers, and War (Spring 1978): pp. 3-12. Per.
Assaults on Makin and Kwajalein.

Morrison, O.B., & Mazet, Robert. "Functions of Medical Units in Amphibious Operations." Military Surgeon (Mar 1946): pp. 204-214. Per.
Organization, duties and responsibilities.

Shaw, Wm J. "Use of Medical Units in an Amphibian Landing in SWPA." Military Surgeon (Sep 1945): pp. 177-84. Per.
Biak experience.

Terry, Joseph G., Jr. "Eighth Army Operations in Mindanao, 1945: A Model for Joint Operations." AWC student paper, 1989. 47 p. Arch.

U.S. Army. The Armored School. "The Armored Division as an Assault Landing Force." Student Committee report, May 1952. 128 p. U200.A75.
See chap 2.

Amphibious Warfare, WWII

p.20

U.S Army-Navy Staff College. Joint Overseas Operations. 2 pts. Final Draft, Norfolk, VA, 15 Aug 1946. U260J644.

Pt 1 (ca 250 p.) printed in 5x8 size; Pt 2 (ca 250 p.) still in mimeo form and 8x11.5 size.

U.S. Forces, European Theater. General Board. Control of the Build-up of Troops in a Cross-Channel Amphibious Operation as Illustrated in Operation Overlord. Bad Nauheim, Germany: 1945-46. 22 p. D759A2no22.

OTHER NATIONS-British & Commonwealth

"Amphibious Operations." Fighting Forces (Oct 1943): pp. 165-66. Per. Comparison of Sicily-Italian with Norway landings.

Blore, Trevor. Commissioned Barges: The Story of the Landing Craft. London: Hutchinson, 1946? 216 p. D771.B57.

Bredin, Alexander E.C. Three Assault Landings: The Story of the 1st Bd., the Dorsetshire Regiment in Sicily, Italy, and N.W. Europe. Aldershot, Eng: Gale, 1946. 172 p. D760.D6.B7.

Burton, Earl. ... By Sea and by Land: The Story of Our Amphibious Forces. London: Whittlesey, 1944. 218 p. D769.45.B87.

Fergusson, Bernard. The Watery Maze: The Story of Combined Operations. NY: Holt, 1961. 445 p. D756.F4.

Keyes, Roger J.B.K. Amphibious Warfare and Combined Operations by Admiral of the Fleet, the Lord Keyes...Lees Knowles Lectures, 1943. 2d ed. Cambridge, England: Cambridge, 1943. 101 p. DA65.K4.

Maund, Loben E.H. Assault from the Sea. London: Methuen, 1949. 311 p. D771.M33.

Swan, W.N. Spearheads of Invasion: An Account of the Seven Major Invasions Carried Out by the Allies..., cited above. D767.9.S9.

See also:

-Bibliographies on Commandos in Rangers and Dieppe in WWII-European Theater-Pre-1944.

OTHER NATIONS-Japan

Hunt, R. "Boats of the Japanese Landing Force." US Naval Institute Proceedings (Nov 1942): pp. 1528-29. Per.

"Japanese Land Boats." Field Artillery Journal (Jun 1942): p. 454. Per.

"Landing Operations." Cavalry Journal (Mar/Apr 1942): pp. 31-32. Per.

"Landing Operations." US Naval Institute Proceedings (Sep 1942): pp. 1331-32. Per.

See also:

-Bibliography on Japan-WWII

OTHER NATIONS-Soviet

Germany. Kriegsmarine. Overkommando 3. "Materials Bearing on the Hostilities in the East: Soviet Union, Black Sea." [Translated from the German] S.I: CNO, 1950. 9 p. D764.M3713.

Germany. Naval High Command. "Russian Amphibious Landings in WWII." Transcription of Mar 1943 document, by US Naval Intelligence in 1950. 9 p. D764.M3713.

Japan. Self Defense Force. Ground Staff College. Soviet Landing Operations in the Northern Islands of Japan at the Closing Stages of World War II. Study, 1983. 55 p. D767.99.K87.S68.

Troshin, A. "The Struggle for the Varange Fiord." Military Review (Jun 1945): pp. 95-98. Per. Landings along the coasts of Norway & Finland, 9-25 Oct 1944.

See also:

-Bibliography on Russia-WWII