

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

Armor-WWII

US/ALLIED ARMOR, WWII

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....	p.1
Organization/Doctrine.....	p.3
<u>Vehicles/Equipment.....</u>	p.4
-Light Tanks.....	p.5
-Sherman Tanks.....	p.6
-Tank Dozers.....	p.7
<u>Other Special Aspects.....</u>	p.9
-Armor in River Crossings.....	p.9
-Canal Defense Project.....	p.10
<u>Operations/Units</u>	
-Pacific Theater	
General Sources.....	p.11
Provisional Tank Group, Philippines.....	p.12
Japanese Armor.....	p.12
-Mediterranean Theater.....	p.13
-European Theater	
General Sources.....	p.13
Hedgerow Cutters.....	p.15
Manuscript Collections.....	p.16

GENERAL SOURCES

Army Almanac. Harrisburg, PA: Military Service Publishing, 1959. pp. 16-17. UA25.A75.

Chamberlain, Peter. Pictorial History of Tanks of the World, 1915-45. Harrisburg, PA: Stackpole, 1972. 256 p. UG446.5.C438.

Citino, Robert M. Armored Forces: History and Sourcebook. Westport, CT: Greenwood, 1994. 309 p. UG446.5.C54.

See Chaps 3 & 7.

Conger, Elizabeth M. American Tanks and Tank Destroyers. NY: Holt, 1944. 159 p. UD570.1.C66.

Forty, George. Tanks of World Wars I and II. London: Southwater, 2006. 128 p. UG446.5.F6788.

Gillie, Mildred H. Forging the Thunderbolt. Harrisburg, PA: Military Service Publishing, 1947. VA30.G5.

Kershaw, Robert J. Tank Men. London: Hodder & Stoughton, 2008. 462 p. D793.K47.

Lester, J.R. Tank Warfare. London: Allen & Unwin, 1943. 126 p. UD515.L47.

Piekalkiewicz, Janusz. Tank War, 1939-45. Poole, England: Blanford, 1986. 332 p. D793.P52713.
Chronological narrative of armor developments & operations, with much tech data and diagramming on all the armies.

Porter, David. Western Allied Tanks, 1939-45. London, England: Amber Books, 2009. 192 p. UG446.5.P672.

Restayn, Jean. WWII Tank Encyclopaedia in Color, 1939-45. [Translated from the French by Sally & Lawrence Brown] Paris: Histoire & Collections, 2007. 176 p. UG446.5.R47213.

Ross, G. MacLeod. The Business of Tanks, 1933 to 1945. Ilfracombe, England: Stockwell, 1976. 338 p. UD570.R67.
Tank production in US & Great Britain.

Stanton, Shelby L. Order of Battle, U.S. Army, World War II. Novato, CA: Presidio, 1984. 621 p. UA25.5S767.
See Chap 3.

Stubbs, Mary Lee, & Connor, Stanley R. Armor-Cavalry. Pt I. In Army Lineage Series. Wash, DC: OCMH, 1969. pp. 57-74. UA29.S82.

U.S. Army. Armored School. "A Critical Analysis of the History of Armor in World War II." Research report by student committee, Ft Knox, KY, Apr 1953. 107 p. D793.C74.

Zaloga, Steven J. U.S. Armored Units in the North African Campaign and Italian Campaigns, 1942-45. NY: Osprey, 2006. 96 p. D769.305.Z352.

See also:

-Bibliography on German Armor, WWII Armor-WWII.

ORGANIZATION/DOCTRINE

Army-Navy Journal (27 Sep 1941): pp. 85-103. Per.

Broom, John T. "The Commander's Vision in Blue and Grey: The Roles of Adna R. Chaffee, Jr., James H. Wilson and the American Civil War in the Development of American Armor Doctrine." PhD dss, Union, 1993. 306 p. UE23.B76.

Daley, John L.S. "From Theory to Practice: Tanks, Doctrine, and the U.S. Army, 1916-1940. PhD dss, Kent State, 1993. 1063 p. UG446.5.D34.

Davis, Cecil G. "Tarnished Armor: The Development of Armor Doctrine in the United States." MA Thesis, Central MO State, 1995. 73 p. UE160.D39.

Greenfield, Kent R., et al. The Organization of Ground Combat Troops. In USAWWII series. Wash, DC: OCMH. pp. 56-72. D769.A533v.1pt.1.

Nance, William S. "The Armored Reconnaissance Squadron and the Mechanized Cavalry Group." Armor (Jan/Feb 2006): pp. 7-11. Per.

Pickett, George B. Papers. 1 Box. Arch.
Photocopied correspondence w/B.H. Liddell Hart on tank warfare, WWII-KW.

Smart, Wayne D. "Combat Commands of the Armored Division." Military Review (Feb 1946): pp. 7-11. Per.

U.S. Army. Armored Force School. Revised Tables of Organization, Armored Force, Jan 1, 1942. Charts, 22 Dec 1941. ca 50. UD510.3.R48.

_____. Ground Forces. Historical Section. History of the Armored Force, Command and Center. Study No 27, 1946. pp. 29-49. D769.1.A423no.27.

Vigman, Fred K. "Eclipse of the Tank." Military Affairs (Summer 1944): pp. 101-08. Per.

VEHICLES/EQUIPMENT

- Baily, Charles M. Faint Praise: American Tanks and Tank Destroyers during World War II. Hamden, CT: Archon, 1983. 196 p. UD570.1.B25.
And "Faint Praise: The Development of American Tanks and Tank Destroyers during World War II." PhD dss, Duke, 1977. 264 p. UD570.3A1B2; doctrine and technology respond to wartime conditions.
- Broad, Graham. "Not Competent to Produce Tanks': The Ram and Tank Production in Canada, 1939-1945." Canadian Military History (Winter 2002): pp. 24-36. Per.
- Chamberlain, Peter. British and American Tanks of World War II: The Complete Illustrated History of British, American and Commonwealth Tanks, Gun Motor Carriages and Special Purpose Vehicles, 1939-1945. NY: Arco, 1969. 222 p. UB446.5.C44.
- Fitzsimmons, Bernard. Tanks & Weapons of World War II. NY: Beekman, 1973. 160 p. UG446.5.T38.
- Gudgin, Peter. Armoured Firepower: The Development of Tank Armament, 1939-45. Stroud, England: Sutton, 1997. 260 p. UG446.5.G84.
- Hogg, Ian V. Armor in Conflict: The Design and Tactics of Armoured Fighting Vehicles. NY: Jane's, 1980. 208 p. UG446.5.H653.
- Kershaw, Andrew, & Close, Ian. Tanks at War, 1939-1945. London: Phoebus, 1975. 63 p. D793.T36.
- McCaskey, D.L. The Role of Army Ground Forces in the Development of Equipment. Study No 34, Hist Sec, U.S. Army Ground Forces, 1946. 130 p. D769.1.A423no.34.
See Chap VI, "Heavy Tank Program."
- Smithers, A.J. Rude Mechanicals: An Account of Tank Maturity During the Second World War. NY: Hippocrene, 1987. 216 p. UD570.S64.
- Thompson, Harry C., & Mayo, Lida. The Ordnance Department: Procurement and Supply: Wash, DC: OCMH, 1960. 504 p. D769.A533v.6pt.3v.2.
See index.

VEHICLES/EQUIPMENT-Light Tanks

Carver, R.M. "The Light Tank, Past, Present and Future." Armored Cavalry Journal (Jul/Aug 1947): pp. 50-52. Per.

Chamberlain, Peter, and Ellis, Chris. British and American Tanks of World War II, cited above. pp. 86-96. UG446.5.C44.

_____. & Milsom, John. Allied Combat Tanks. NY: Arco, 1978. UG446.5.C44.
M2-M5 US light tanks.

Conger, Elizabeth M. American Tanks and Tank Destroyers, cited above. pp. 8-22. UD570.1.C66.

Foss, Christopher F. Armoured Fighting Vehicles of the World. NY: Scribner's, 1971. pp. 133-34. UG446.5.F64.

Halle, Armin. Tanks: An Illustrated History of Fighting Vehicles. NY: Crescent, 1971. p. 92. UG446.5.H27.

Hunicutt, R. A History of the American Light Tank. 2 vols. Novato, CA: Presidio, 1992. 515 p. UD570.171.H84.

Icks, Robert J. Tanks and Armoured Vehicles. NY: Duell, 1945. pp. 52-53. UD570.I32.

Jarrett, George B. "Middle East, 1942." Memoir in his Papers. Arch.
Concerns his observer duty in North Africa, where he investigated the performance of U.S. lend lease ordnance equipment used by the British, (208p, photos).

Macksey, Kenneth, & Batchelor, John H. Tank: A History of the Armoured Fighting Vehicle. London: MacDonald, 1970. p. 109. UD570.M213.

Tank Data, Aberdeen Proving Ground Series. Old Greenwich, CT: WE, Inc., n.d. pp. 152-61. UG446.5.T33.

See also Tank Data 2, pp. 40-47.

U.S. Army Ground Forces. Observer Board, Southwest Pacific Area. "Tank Employment in the Admiralty Islands." Report No 62, 9 May 1944. 5 p. D767.U5-1942/45v3.

U.S. War Dept. Light Tank, M3: Technical Manual 9-726, dated Feb 1942. MilPub-TM. Also 15 Jul 1942 edition, 252 p.

_____. Light Tank M3A1 and M3A3: TM 9-727, dated Dec 1943. 481 p. MilPub-TM.

_____. Ordnance Maintenance, Continental Engine, Model W670-9A: TM 9-1726, dated Mar 1942. 264 p. MilPub-TM.

- _____. Ordnance Maintenance, Power Train for Light Tanks M3 and M3A1: TM 9-1728, dated Apr 1942. 164 p. MilPub-TM.
- _____. Ordnance Maintenance, 37-MM Gun Materiel (Tank) M5 and M6: TM 9-1250, dated Mar 1942. 31 p. MilPub-TM.
And Jan 1945 edition, 77 p.
- _____. Standard Military Motor Vehicles: TM 9-2800, Sep 1943. pp. 88-95. MilPub-TM.
- Zaloga, Steve. Stuart: U.S. Light Tanks in Action. Warren, MI: Squadron/Signal, 1979. 50 p. UD570.171.Z34.
- _____, & Laurier, Jim. M3 & M5 Stuart Light Tank, 1940-1945. Oxford, England: Osprey, 1999. 48 p. UG446.5.N49no33.

VEHICLES/EQUIPMENT-Sherman Tanks

- Chamberlain, Peter, & Ellis, Chris. M4 A3 E9 Sherman. Great Bookham, England: Profile, 1967. 10 p. UD570.A76no3.
- _____. The Sherman. NY: Arco, 1969. UG446.5.C45.
- _____. The Sherman: An Illustrated History of the M4 Medium Tank. London: Arms & Armour, 1968. 78 p. UD570.172.S5.C52.
- Cooper, Belton. Death Traps: The Survival of an American Armored Division in World War II. Novato, CA: Presidio, 1998. 324 p. D793.C66.
- Culver, Bruce. Sherman in Action. Warren, MI: Squadron/Signal, 1977. 47 p. UD570.172.S5.C8.
- Fletcher, David. Sherman Crab Flail Tank. NY: Osprey, 2007. 48 p. UG446.5.F5832.
- Forty, George. M4 Sherman. NY: Sterling, 1987. 160 p. UD570.172.S5.F67.
- Green, Michael. M4 Sherman. Osceola, WI: Motorbooks, 1993. 144 p. UG446.5.G693.
- Hunnicut, R.P. Sherman: A History of the American Medium Tank. San Rafael, CA: Taurus, 1978. 576 p. UG446.5.H846.
- Loza, D.F. Commanding the Red Army's Sherman Tanks: The World War II Memoirs of Hero of the Soviet Union, Dmitriy Loza. [Translated and edited James F. Gebhardt] Lincoln, NE: U NE, 1996. 173 p. D793.L6913.
- Molnar, Nicholas D. "General George S. Patton and the War-Winning Sherman Tank Myth." In The United States and the Second World War: New Perspectives on Diplomacy, War, and the Home Front. NY: Fordham, 2010. pp. 129-49. D769.U65.

Sehreier, Konrad. The Classic Sherman. Canoga Park, CA: Grenadier Books, 1969. 80 p. UG446.5.S33.

U.S. Dept of Army. Military Vehicles: TM 9-2800, Oct 1947. pp. 144-147. MilPub-TM.

Zaloga, Steven J. Armored Thunderbolt: The U.S. Army Sherman in World War II. Mechanicsburg, PA: Stackpole, 2008. 360 p. UG446.5.Z3449.

_____. M4 (76mm) Sherman Medium Tank 1943-65. Botley, England: Osprey, 2003. 48 p. UG446.5.Z3443.

_____, & Sarson, Peter. Sherman Medium Tank, 1942-1945. London: Osprey, 1993. 48 p. UG446.5.N49no3.

See also the following Technical Manuals:

- M4A3 Medium Tank: **TM 9-759**, dated 15 Sep 44. 472 p.
- Ford Tank Engines: **TM 9-1731B**, dated 4 Jun 45. 235 p.
- M4 Medium Tank-Hydraulic Traversing Mechanism (Oil Gear): **TM9-1731G**, dated 8 May 43.
- M4 Medium Tank--Homelite HRUH-28 Auxiliary Generator: **TM 9-1731K**, dated 18 May 43. 57 p.
- M4 Medium Tank--Power Train Unit (3 piece...): **TM 9-1750**, dated 1 Mar 42. 116 p.
- M4 Series Medium Tank--Tracks, Turret, Suspension, Hull: **TM 9-750K**, dated 1 Mar 42. 116 p.
- Electrical Equipment--Delco-Remy: **TM 9-1825A**, dated 12 Jan 44. 315 p.
- Electrical Equipment--Autolite: **TM 9-1825B**, dated 20 Jan 44. 310 p.
- Carburetors--Stromberg: **TM 9-1826B**, dated 1 Apr 44.
- Fuel Pumps: **TM 9-1828A**, dated 9 Mar 45. 110 p.
- Speedometers, Tachometers and Recorders: **TM 9-1829A**, dated 15 Apr 44. 166 p.

VEHICLES/EQUIPMENT-Tank Dozers

Chamberlain, Peter, & Ellis, Chris. British and American Tanks of World War II, cited above. pp. 119-20. UG446.5.C44.

Gordon, Martin K. "The Tank Dozer." In Builders and Fighters. Ft Belvoir, VA: Corps of Engineers History Office, 1992. pp. 171-80. D769.33.B85.

U.S. Army. The Engineer Board. "The Engineer Tank-Dozer." Ft Belvoir, VA: Report No. 774, 6 Oct 1943. 44 p. UD570.172.T36.E44.

U.S. Army Ground Forces. Observer Board, Pacific Ocean Areas. "Use of Tank Dozer to Remove Anti-Personnel Mines." Report No 41, 22 Aug 1944. 4 p. D767.U5.1942-45.v.5.

U.S. Dept of Army. Tank Mounting Bulldozer, M1 and M1A1: TM 9-719, dated Aug 1948. 106 p. MilPub-TM.

U.S. War Dept. Bulldozer, Tank-Mounting, Hydraulic-Operated, LaPlant-Choate, Model BM 4, for M4A1-A2 and-A3, Medium Model Tanks: TM 5-1310, dated 15 Apr 1944. MilPub-TM. And Change 1 (27 Jun 45), 11 p., is on file.

The Corps of Engineers, which had been developing the tank dozer concept since 1940, successfully tested a model in Jun 1943. Production of the resultant kits for modifying M4 tanks began Dec 1943, with the standardized equipment distributed to field troops in time for the spring 1944 offensive in Italy and the cross-channel invasion of France. See:

Coll, Blanche D., et al. The Corps of Engineers: Troops and Equipment. In series USAWWII. Wash, DC: OCMH, 1958. pp. 470-75 & 481-82. D769.A533v6pt6v1.

Military Engineer (Oct 1944): p. 341. Per.
Includes photo of test model.

Meanwhile in Italy, within the confines of the Anzio beachhead, ordnance troops of VI Corps devised their own tank dozer for fire-fighting duty in burning ammunition dumps. They adapted bulldozer blades to M4 tanks and T2 tank recovery vehicles, Apr 1944. Sources:

Army Ordnance (Jan/Feb 1945): p. 101. Per.

Mayo, Lida. The Ordnance Department: On Beachhead and Battlefront. In series USAWWII. Wash, DC: OCMH, 1968. pp. 196-99. D769.A533v6pt3v3.

Also in Italy, but preceding the Anzio expedient, the 16th Armored Engineer Battalion, 1st Armored Division, created its own versions of the tank dozer in Dec 1943. Later, tanks of the 1st Armored Division were equipped with the standard modification kits supplied by the Corps of Engineers. See:

Howe, George F. The Battle History of the 1st Armored Division. Wash, DC: Combat Forces, 1954. 471 p. #05-1AR.1954.
Captioned photo of tank dozer appears between pp. 248-49.

U.S. Army. 16th Armored Engineer Battalion. "History of the 16th Armored Engineer Battalion." Typescript, 15 Nov 1944. pp. 27, 30-32. 1st Armored Division, WWII box, UH Coll/Microfilm

_____. "Tank-Dozer Tips." Cavalry Journal (Mar/Apr 1945): pp. 73-75. Per.
Cartoons of tankdozers.

OTHER SPECIAL ASPECTS

Great Britain. War Office. The Cooperation of Tanks with Infantry Divisions. Training Pamphlet 63, May 1944. 30 p. UE234.C66.

U.S. Army. "Maintenance of Armor in World War II." Research report by student committee, Ft Knox, KY, May 1950. 109 p. UD510.3.M35.

Wright, B. A Survey of Tank Casualties. Military Operational Research Report, Mar 1947. 46 p. D793.W74.

British research organization.

OTHER SPECIAL ASPECTS-Armor in River Crossings

Brubaker, Elbridge L. "Armor in River Crossings." Ft. Knox, KY: Armor School, 1949/50. 84 p. U205.A75.

Studies of 9th Armored Division at the Rhine; 6th Armored Division at the Our; and 747th Tank Battalion at the Roer.

Grow, Robert W. "Armor and Mobility in Maintaining the Momentum of a River Crossing: Examples from the Lorraine Campaign." Wash, DC: OCMH, 1952? 12 p. D756.5.L6.G7.

Moore, Herbert S. "Armor in the Deliberate River Crossing." Ft. Knox, KY: Armor School, 1952. 91 p. UE320.A75.

Doctrinal study.

"The Separate Tank Battalion in Support of Infantry in River Crossing Operations, European Theater of Operations." Committee 16, Officers Advanced Course, 1949/50. 128 p. D793.S46.

Pertinent field manuals include:

U.S. War Dept. Armored Force Field Manual, Tactics and Technique: Field Manual 17-10, dated Mar 1942. MilPub-FM.

See especially pp. 134-42.

_____. Field Service Regulations, Operations: FM 100-5, dated 1941. pp. 192-200. MilPub-FM.

See also FM 100-5, Aug 1949, pp. 181-89.

_____. Tank Battalion: Field Manual 17-33, dated Sep 1949. 514 p. MilPub-FM.

See especially pp. 366-76.

No detailed report or study of river crossing operations was found in a quick search of our unit history holdings, other than the 29-page Nancy Bridgehead, prepared by Combat Command A, 4th Armored Division (Ft Knox, 1949; #05-4AR.1946). A methodical screening of all the pertinent unit histories, as well as other WWII campaign narratives, should uncover bits and pieces of information.

A brief but detailed article by Charles E. Wright, "Moselle River Crossing at Catternom," appears in Armored Cavalry Journal (Jan/Feb 1948), pp. 50-53. Additional articles may be found in other issues and in related journals, such as Military Engineer.

Our manuscript collections include material of a number of World War II veterans and units. Especially promising, it appears, for river-crossing research is the collection of the 66th Armored Regiment.

A unique source for information on German and Russian armor in river crossings is the series of Foreign Military Studies of U.S. Army Europe and predecessor commands. See the index to the series on subjects "Armored Operations" and "River Crossings." We have English-language copies of most of the reports.

OTHER SPECIAL ASPECTS-Canal Defense Project

"Camp Bouse and the Candlelight Caper." Periodical (Dec 1982): pp. 32-39. Per.

"The Candle Light." Periodical 2 (Dec 1982): pp. 40-46. Per.
Includes bibliography.

Fuller, J.F.C. The Second World War, 1939-45: A Strategical and Tactical History. NY: Duell, 1949. 430 p. D743.F85.
See pp. 413-15, "Attack by Illumination."

Mayo, Lida. The Ordnance Department: On Beachhead and Battlefield. In series USAWWII. Wash, DC: OCMH, 1968. pp. 306, 321 & 452. D769.A533v6pt3v3.

Reid, Brian H. "The Attack by Illumination: The Strange Case of Canal Defense Lights." Journal of the Royal United Service Institute (RUSI) (Dec 1983): pp. 44-49. Per.

Savage, John J. "C.D.L. Report." Typescript, 1942. 52 p. UG626.S28.

U.S. Army. Armored School. "The Employment of Tank Mounted Searchlights." Ft. Knox, KY: Research Report, 1953. pp. 1-7, include photos. U167.5N5E46.

_____. Forces in the European Theater. General Board. "Armored Special Equipment." Study Number 52, Bad Nauheim, Germany: 1945-1946. pp. 53-. D769.A2.

PACIFIC THEATER-General Sources

Bell, Raymond E. "A Combined Effort: Chinese and American Tanks in Burma, 1944-1945." On Point (Winter 2012): pp. 34-42. Per.

Devers, Jacob L. "The Armored Force." Review of Military Literature (Jan 1943): pp. 5-8. Per.

Dio Guardi, Ralph. "Tank Treads: The 44th Tank Battalion." Army (Sep 1994): pp. 63-64. Per.

Dooley, Thomas. "The First United States Tank Action in World War II." Military Monograph, US Army Armored School, 1948. 22 p. U423.5.R32.1947-48.D66.
Provisional Tank Group, USAFFE, in Philippines, Sep 1941-Apr 1942.

Hallanan, George H., Jr. "The Go-Anywhere Tank Company." Army (Jan 1991): pp. 42-47. Per.
603rd Medium Tank Company, by its wartime commander.

_____. "The 603rd in the Southwest Pacific." Army (Sep 1994): pp. 51-54. Per.

Irzyk, Albin F. "Tank Versus Tank." Military Review (Jan 1946): pp. 11-16. Per.

Jacobs, Bruce. "The Evolution of Tank Units in the Pre-WWII National Guard and the Defense of Bataan." Military Collector & Historian (Fall 1986): pp. 125-33. Per.

Paige, Byron L. "Campaigning in the Jungle." Military Review (Apr 1944): pp. 31-33. Per.
Includes tank action.

Salecker, Gene E. Rolling Thunder against the Rising Sun: The Combat History of U.S. Army Tank Battalions in the Pacific in World War II. Mechanicsburg, PA: Stackpole, 2008. 439 p.
D793.S33.

U.S. Army. The Armored School. Student Committee. "Armor on Leyte." Report, May 1949. 125 p.
D767.4.A75.

_____. The Armored School. Student Committee. "Armor on Okinawa." Report, May 1949. 155p.
D767.99.O45.A75.

See also:

-Bibliography on AMTRACS in Amphibious-WWII; and personal papers of Willis D. Crittenberger; Alvan C. Gillem; and Ernest N. Harmon.

PACIFIC THEATER-US Provisional Tank Group, Philippines, 1941-42

Created from the mobilized National Guard of several states, consisting of: HHD, 194th Tank Battalion, 192nd Tank Battalion, 17th Ordnance Company. The units deployed to the Philippines and the provisional group formed there on 1 Nov 1941. On Bataan that December, it engaged in the first US tank action of the war. See:

Dooley, Thomas. "The First United States Tank Action in World War II." Military Monograph, Armor School, 1948. pp. 9-11. U423.5.R32.1947-48.D66.

Jacobs, Bruce. "The Evolution of Tank Units in the Pre-WWII National Defense and the Defense of Bataan." Military Collector & Historian (Fall 1986): pp. 125-33. Per.

-PACIFIC THEATER-Japanese Armor

India. General Headquarters. Military Intelligence Directorate. Japanese Military Forces. Delhi: Manager of Publications, 1942. 256 p. UA847.I14.
See Chap VI.

Japan. Imperial General Headquarters. Army Directives, 1940-45. 3 vols. Reproduced by US Far East Command, Military History Section, n.d. D767.2.A41.

U.S. War Dept. Handbook on Japanese Military Forces: TM-E 30-480. Wash, DC; GPO, 1944. pp. 238-54 & 334-45. MilPub-TM.

_____. Military Intelligence Service. Japanese Tanks and Tank Tactics: Special Series No 26. Wash, DC: 1944. 80 p. U15.U635no26.

_____. Military Intelligence Division. Photo Interpreter's Guide to Japanese Military Installations. Wash, DC: 1 Sep 1945. UA845.U7.
See Sect XV, "Vehicles."

Zaloga, Steve. Japanese Tanks, 1939-45. NY: Osprey, 2007. 48 p. UG446.5.Z3448.

MEDITERRANEAN THEATER

Cairns, Bogardus S. "Employment of Armor in the Invasion of Oran." Military Review (Sep 1948): pp. 46-56. Per.

Daubin, Freeland A., Jr. "The Battle of 'Happy Valley.'" Military Monograph, U.S. Army Armored School, 24 Apr 1948. 36 p. U423.5.R32.1947-48.D38.
Engagement of 1st Battalion, 1st Armored Regiment, 1st Armored Division, 26 Nov 1942; first US- German armor encounter.

Jentz, Thomas L. Tank Combat in North Africa: The Opening Rounds: Operations in Sonnenblume, Brevity, Skorpion and Battleaxe, February 1941-June 1941. Atglen, PA: Schiffer, 1998. 221 p. D793.J46.

U.S. Army. Armored Command. Tankers in Tunisia. Booklet, Ft Knox, KY. Dec 1943. 66 p. D766.99.T8.T36.
Firsthand accounts of experiences, w/index.

EUROPEAN THEATER-General Sources

Allied Forces. 12th Army Group. Report of Operations (Final After Action Report). Vol. XI. n.p. 1945. pp. 66-79. #02-12.1945v.11.
Data by commands and units.

Armstrong, Richard N., editor. Red Armor Combat Orders: Combat Regulations for Tank and Mechanized Forces, 1944. London: Cass, 1991. 163 p. UD536.S65.S6513.

Bennett, Robert J. "Ten Days of Armored Exploitation." Monograph, Armored School, 1948. 35 p. D757.B45.
6th Armored Division, Apr 1945.

Coox, Alvin D., & Naisawald, L. VanLoan. Survey of Allied Tank Casualties in World War II. Study, Operations Research Office, Johns Hopkins, 31 Mar 1952. 119 p. UD570.1.C662.
Also includes some data on German tank casualties in Appendix E.

Delaforce, Patrick. Churchill's Secret Weapons: The Story of Hobart's Funnies. South Yorkshire, England: Pen & Sword Military, 2006. 256 p. D793.D45.

- Fletcher, David. "D-Day Special Armour." Military Illustrated (Jun 1994): pp. 10-13. Per.
The duplex drive Tanks.
- _____. The Great Tank Scandal: British Armour in the Second World War. Pt 1. London: HMSO, 1989. 141 p. D793.F58.
Covers 1939-42 and the un-battleworthiness of British tanks.
- Gee, H.G. "A Survey of Tank Warfare in Europe from D-Day to 12 August 1944." Memo, Army Op Research Group, May 1952. 26 p. D793.G43.
British Army.
- _____, & Murdoch, J.M. "Tank Battle Analysis." Mil Operational Research Report, Nov 1946. 42 p. D793.G44.
Quantitative study of 200 small-scale tank actions in ETO.
- Gunsburg, Jeffrey A. "The Battle of the Belgian Plain, 12-14 May 1940: The First Great Tank Battle." Journal of Military History (Apr 1992): pp. 207-44. Per.
- Hardison, David C. Data on WW II Tank Engagement Involving the U.S. Third and Fourth Armored Divisions. Report, Ballistic Research Laboratories, Aberdeen Proving Ground, MD, Jun 1954. 38 p. D769.305.H37.
- Henry, Hugh G. "The Calgary Tanks at Dieppe." Canadian Military History (Spring 1995): pp. 61-74. Per.
- Herschkowitz, Robert L. "Forgotten Victory at Gembloux." World War II (May 1990): pp. 18-24. Per.
Major tank battle overshadowed by German breakthrough along Meuse.
- Irzyk, Albin F. "Gallopig Juggernaut." Military Review (Apr 1945): pp. 36-45. Per.
- Judge, D.J. "Cavalry in the Gap." Military Review (May 1993): pp. 53-67. Per.
14th Cavalry Group (18th & 32nd Cavalry Reconnaissance Squadrons) in Ardennes, Dec 1944.
- Karamales, Lloyd J., et al. Anti-Armor Defense Data Study. Vol. II: US Anti-Tank Defense at Mortain, France (Aug, 1944). Report, SC1 Applications Intl Corp, Mar 1990. ca 250 p. D756.5.M66.A57.
See especially bibliography, App A (3 p).
- Muller-Hillebrand, Hermann B. "German Tank-Strength and Loss Statistics." USAREUR Foreign Mil Study, 1950. 31 p. D739.F6713noP-059.
- O'Connell, Robert L. "T-34: Hammer of the Proletariat." MHQ (Winter 1990): pp. 70-71. Per.
- Robel, Michael K. "Counterattack at Arras." Command Magazine (Mar/Apr 1993): pp. 44-51. Per.

- Rogge, Robert E. "Forced March: Armor." Military Review (Jul 1986): pp. 38-43. Per.
Example of armored deep thrust, British, 1940-41.
- U.S. Army. "Armor in Operation Neptune: (Establishment of the Normandy Beachhead)." Committee
research report, May 1949. ca 130 p. D756.5.N6.A75.
- _____. First Army. Combat Operations Data, First Army, Europe 1944-45. Governors Island, NY,
18 Nov 1946. pp. 46-54 & 271-78. #03-1.1946/3.
- _____. The Armored School. Student Committee. "Armor in the Hurtgen Forest." Report, May 1949.
210 p. D756.5.H8.A75.
- Vandergriff, Donald E. "How MG John Wood's 4th Armored Division Stormed across France without
Written Orders." Armor (Sep/Oct 2000): pp. 20-27. Per.
- White, I.D. "A Report on United States vs. German Armor, prepared for General of the Army
Dwight D. Eisenhower..." Photostatic copy, 20 Mar 1945. ca 200 p. UD515.W5.
- Wilson, Dale E. "The Army's Segregated Tank Battalions in WWII." Army History (Fall 1994):
pp. 14-16. Per.
758th (92nd Division)-Italy; 761st-ETO; 784th-ETO.
- Wright, B. "A Survey of Tank Casualties." Report, Dept of Scientific Advisor to the Army Council,
Mar 1947. 48 p. D793.W74.
British Army.
- Yeide, Harry. Steel Victory: The Heroic Story of America's Independent Tank Battalions at War in
Europe. NY: Ballantine, 2003. 316 p. D769.305.Y45.
- Zaloga, Steven J. Armored Attack 1944: U.S. Army Tank Combat in the European Theater from D-Day
to the Battle of the Bulge. Mechanicsburg, PA: Stackpole, 2011. 503 p. D793.Z353.
- _____. US Tank Battles in Germany 1944-1945. Hong Kong: Concord, 2002. 72 p. D793.Z35.

EUROPEAN THEATER-Hedgerow Cutters, Normandy 1944

- DePuy, William E. Changing an Army: An Oral History of General William E. DePuy. Carlisle
Barracks, PA: MHI, 1986. p. 29. U53.D46.A3.
- Sams, James D. "Ordnance Improvisation in the Combat Zone." Military Review (May 1948):
pp. 32-36. Per.
- Vetock, Dennis J. Lessons Learned: A History of U.S. Army Lesson Learning. Carlisle Barracks, PA:
USAMHI, 1988. pp. 67-69 & notes p. 74. UA25.5.V48.

MHI MANUSCRIPT COLLECTIONS

1st Armored Division: Ernest Harmon, Hamilton Howze, Paul Robinett, Orlando Ward

2nd Armored Division: Ernest Harmon

4th Armored Division: Creighton Abrams, Hal Pattison

6th Armored Division: Robert Grow

7th Armored Division: Robert Hasbrouck, Bruce Clarke

9th Armored Division: William Hoge, John Leonard

10th Armored Division: Frank Britton

11th Armored Division: Holmes Dager

12th Armored Division: Riley Ennis

20th Armored Division: Orlando Ward