

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
11 Aug 2012

Armor-WWII

U.S. TANK DESTROYERS, WWII

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Specific Operations.....p.2
Doctrine/Tactics.....p.3
Organization/Equipment.....p.4
Other Special Aspects.....p.5
Units/Commands.....p.5

GENERAL SOURCES

Baily, Charles M. "Faint Praise: The Development of American Tanks and Tank Destroyers During World War II." PhD dss, Duke, 1977. 264 p. UD570.3.A1.B2.
Doctrines and technology respond to wartime conditions.

Beaumont, Roger A. "Seek, Strike, Destroy: The Tank Destroyer Corps in World War II." Armor (Mar/Apr 1971): pp. 43-46. Per.

Blinn, Ashley A. "Tank Destroyers in Europe." Military Review (May 1945): pp. 23-30. Per.

Conger, Elizabeth M. American Tanks and Tank Destroyers. NY: Holt, 1944. 159 p. UD570.1.C66.
Juvenile literature; see pp. 134-46.

Gill, Lonnie. Tank Destroyer Forces, WWII. Paducah, KY: Turner, 1992. 305 p. D793.G54.

Weiner, Fredrich. "Tank Destroyers." [Translated and digested in Military Review (Apr 1963): pp. 61-66. Per.
Brief survey of developments from WWII to 1960's.

Yeide, Harry. The Tank Killers: A History of America's World War II Tank Destroyer Force. Havertown, PA: Casemate, 2004. 339 p. D793.Y45.

SPECIFIC OPERATIONS

- Barney, J.P. "TDs Approach Maturity." Field Artillery Journal (Nov 1944): pp. 775-78. Per. Development of using TDs for supplementary artillery fire in North Africa.
- _____. "Tank Destroyers in Direct Support." Infantry Journal (Nov 1944): pp. 17-19. Per. Examples from Cassino & Volturno River.
- Ellmann, Gilbert A. "Panther vs Panzer." Military Review (Aug 1944): pp. 21-26. Per. Co B, 701st TD Bn in North African action.
- Foster, Randolph V. "Armor in Jungle Operations." Armored School student paper, 1946. 13 p. U423.5R32.1947-48.F67.
- Howe, George F. Northwest Africa: Seizing the Initiative in the West. In USAWWII series. Wash, DC: OCMH, 1957. 748 p. D769.A533.
See index.
- Lewis, Stewart. "Tank Attackers in Action." Field Artillery Journal (May 1942): pp. 348-52. Per. During maneuvers.
- Mayberry, H.T. "Tank Destroyer Battle Experience." Military Review (Dec 1943): pp. 50-53. Per.
- McNelly, R.L. "Tank Destroyers at Work - Without the Book." Field Artillery Journal (Jul 1945): pp. 396-99. Per.
- Meachem, P.C. "A New Fighting Team.: Field Artillery Journal (Nov 1944): pp. 778-80. Per. Cooperation between TDs & Fifth Army artillery at Salerno.
- _____. "A TD Battalion at Anzio." Cavalry Journal (Jul/Aug 1944): pp. 20-23. Per. Allied TD battalion repulses last important Nazi tank-infantry attack in Carroceta sector, 15-18 Feb 1944.
- U.S. Army. Tank Destroyer School. TD Combat in Tunisia. Booklet, Jan 1944. 30 p. D793.T36.
- _____. Third Army. After Action Report, Third US Army, 1 Aug 1944-45. Vol. II. n.p., 1945. Pt 24-"Tank Destroyer." 7 p. #03-3.1945v.2.
- _____. Tank Destroyer Center. TD Combat Reports from Theaters of Operations. Booklet, Feb 1944. 43 p. D793.T43.

DOCTRINE/TACTICS

- Bruce, Andrew D. Papers and photographs relating to his service as commanding general, Tank Destroyer Center, and on tank destroyer organization and operations. Arch & PhotoArch.
- Court, G.D.W. Hard Pounding...The Tactics and Techniques of Antitank Warfare with Observations on Its Past, Present and Future. Wash, DC: US Field Artillery Association, 1946. 137 p. UD549.C68.
- Dunham, Emory A. The Tank Destroyer History. Study No 29, Army Ground Forces Historical Section, 1946. 130 p. D769.1.A429no.29.
- Gabel, Christopher R. Seek, Strike, and Destroy: U.S. Army Tank Destroyer Doctrine in World War II. Ft Leavenworth, KS: Combat Studies Institute, CGSC, Sep 1985. 90 p. D793.G33.
- Hains, Peter C. III. "Employment of Tank Destroyers." Cavalry Journal (May/Jun 1944): pp. 60-67. Per.
- Jones, Philip D. "US Antitank Doctrine in World War II." Military Review (Mar 1980): pp. 57-67. Per.
- Lang, Ralph W. "Tank Destroyer Development." Armored Cavalry Journal (Jul/Aug 1947): pp. 30-33. Per.
- Lemp, John, & Hatfield, Ernest C. "Tank Destroyers as Assault Guns." Field Artillery Journal (Apr 1945): pp. 344-45. Per.
- Meloy, G.S. "Employment of TD Units." Field Artillery Journal (Feb 1943): pp. 109-11. Per.
- Metcalf, James S. "Variations in TD Tactics." Cavalry Journal (Sep/Oct 1944): pp. 20-22. Per.
- Thornber, Hubert E. "The Tank Destroyers and Their Use." Military Review (Jan 1943): pp. 21-24. Per.
- U.S. Army. Forces in the European Theater. General Board. Organization, Equipment, and Tactical Employment of Tank Destroyer Units. Study No 60. Bad Nauheim, Germany, 1945-46. 31 p. D769.A2no.60.
- U.S. War Dept. Field Service Regulations: Operations: Field Manual 100-5, dated Jun 1944. pp. 313-16. MilPub-Field Manual.
- _____. Tactical Employment Tank Destroyer Unit: Field Manual 18-5, dated 18 Jul 1944. 132 p. MilPub-FM.

Ward, Orlando. Papers, Arch.
Cover his service as commandant of TD Center.

ORGANIZATION/EQUIPMENT

- “The Army’s Latest Tank Destroyers.” Military Review (Feb 1945): p. 84. Per.
Brief notes & photos of 90mm gun carriage M36 & 76mm gun motor carriage M18.
- Chamberlain, Peter, & Milsom, John. Self-Propelled Anti-Tank and Anti-Aircraft Guns. NY: Arco, 1975. pp. 50-55. UD549.C42.
- Greenfield, Kent Roberts, et al. The Organization of Ground Combat Troops. In USAWWII series. Wash, DC: Dept of Army, 1947. 540 p. D769.A533v.1pt.1.
See especially pp. 72-84 and index.
- McCaskey, D.L. The Role of Army Ground Forces in the Development of Equipment. Study No 34, Historical Section, Army Ground Forces, 1 Sep 1945. D769.1.A429no.34.
See Chap VIII, "Tank Destroyer Program."
- Nettina, Adam. “The M18 Hellcat Tank Destroyer.” On Point (Summer 2012): pp. 14-17. Per.
- "New Tank Destroyer Battalions." Infantry Journal (Jan 1942): pp. 56-59. Per.
Outlines new organization.
- Norris, John. Anti-Tank Weapons. Herndon, VA: Brassey’s, 1996. 143 p. UG628.N67.
- Palmer, Robert R. Organization and Training of New Ground Combat Elements. Study No 9, Historical Section, Army Ground Forces, 1946. pp. 17-18 & 28-32. D769.1A429no.9.
- _____, et al. The Procurement and Training of Ground Combat Troops. In USAWWII series. Wash, DC: Dept of Army, 1948. 696 p. D769.A533v.1pt.2.
See index for scattered coverage.
- Perrett, Bryan, & Chappell, Mike. Allied Tank Destroyers. London: Osprey, 1979. 40 p. UD549.P4.
- U.S. War Dept. Crew Drill, 76-MM Gun Motor Carriage M18: Field Manual 28-26, dated Oct 1944. 50 p. MilPub-FM.
M18 tank destroyer vehicle.
- _____. Crew Drill, Gun Motor Carriage, M36: Field Manual 18-18, dated Dec 1944. 44 p. MilPub-FM.
M36 tank destroyer vehicle.

- _____. 37-MM Gun, Antitank, M3: Field Manual 23-703: Field Manual 23-70, dated 1940. 186 p. MilPub-FM.
And 1942 edition.
- _____. 37-MM Antitank Guns M3 and M3A1, and Carriages M4 and M4A1: Technical Manual 9-1245, Feb 1943. 138 p. MilPub-TM.
- _____. Tables of organization and equipment (TOE), 18-series, with changes. MilPub-TOE.
- Zaloga, Steve. US Tank Destroyers of World War II. NY: Sterling, 1985. 64 p. UG446.5.Z344.
- _____. US Tank and Tank Destroyer Battalions in the ETO, 1944-45. Oxford, England: Osprey, 2005. 96 p. UG446.5.Z3446.

OTHER SPECIAL ASPECTS

- Gabel, Christopher R. "Evolution of US Armor Mobility." Military Review (Mar 1984): pp. 54-63. Per.
- Jarrett, George B. Papers. Arch.
- Redihan, Bernard F. "Towed Tank Destroyers." Military Review (May 1944): pp. 27-32. Per.
- U. S. Army. First Army. Combat Operations Data, First Army, Europe, 1944-45. Governors Island, NY, 18 Nov 1946. pp. 60-66. 03-1.1946/3.

COMMANDS/UNITS

Of the two tank destroyer brigades activated, the 1st Brigade participated in combat during the war but the 2nd Brigade did not, being inactivated in early 1944. A total of thirteen tank destroyer groups participated in World War II campaigns, viz., the 1st through the 9th, the 12th, 16th, 20th and 23rd Tank Destroyer Groups. In addition, unit locator cards on file here show a 13th Tank Destroyer Group in the Philippine Islands in the latter half of 1945.

Of the 222 tank destroyers battalions originally planned, only 106 were actually activated during the war. Commencing Apr 1943, many of the battalions began to be inactivated so that a year later only 68 remained. Our unit locator cards also indicate the existence of two separate tank destroyer companies, the 780th and 781st. See:

- Adams, Donald B. & Helen B. Papers. 2 Boxes. Arch.
Includes service w/V Corps Tank Destroyer Force.

Earnest, Herbert L. Papers. 2 Boxes. Arch.

Official correspondence & other material including his command of 1st Tank Destroyer Brigade (1943).

Stanton, Shelby L. Order of Battle, U.S. Army World War II. Novato, CA: Presidio, 1984. 621 p. UA25.5.S767.

See Chaps 5 & 28 (10 p.) for listing of units.

Stubbs, Mary Lee, & Connor, Stanley Russell. Armor-Cavalry. Pt I: Regular Army and Army Reserve. Wash, DC: OCMH, 1969. pp. 66-69. UA29.S8pt.1.

U.S. Army. The Armored School. "The Employment of Four Tank Destroyer Battalions in the ETO." Research report, Officers Advanced Course, 1950. 147 p. D793.E46.
628th, 644th, 704th, & 823rd Tank Destroyer Battalions analyzed.

Wolfe, Albert W. 5th Tank Destroyer Group History, 1 September 1942 to VE Day 9th May 1945. Salzburg, Austria, 10 May 1945. 15 p. #304-5TD.1945.
Annexes of maps and rosters in separately bound volumes (#304-5TD.1945/1-5).

See Also:

-Bibliographies of TD Battalions in Unit Histories-Cavalry-Battalions-Destroyers; the Army War College Library Periodical Index, which contains 30 index cards listed under "Tank Destroyers" & ca 350 cards under "Antitank"

-**NOTE:** Information on some tank destroyer battalions can be located in TAGO's Historical data cards on microfilm, Rolls #22, #26, #48, #63. (TAGO Set No 2).