

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
15 Oct 0212

Military Police

U.S. MILITARY POLICE/PROVOST MARSHAL

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Early.....p.2
Civil War.....p.2
World War I.....p.3
World War II
-General Sources.....p.4
-Organization/Doctrine.....p.5
-Criminal Investigation Division.....p.6
-Black MPs.....p.7
Since 1945
-General Sources.....p.8
-Field Doctrine.....p.9
-Helmet Markings.....p.10
-Vietnam War.....See separate bibliography.
Since 1975.....p.10

GENERAL SOURCES

- Bell, Raymond E., Jr. "MPs: Light Cavalry vs Static Guards." Army (Sep 1991): pp. 62-65. Per. Includes brief history of combat support role.
- Dupuy, Trevor N., editor. International Military and Defense Encyclopedia. 6 vols. Wash, DC: Brassey's, 1993. pp. 1752-53. U24.I58.
- U.S. Army. MP School. History, Corps of Military Police. Brochure, Ft Gordon, GA, 1948. 42 p. UB823.A45.
- Wright, Robert F., Jr., compiler. Military Police. In Army Lineage Series. Wash, DC: CMH, 1992. 226 p. UB823.M55.

See also:

-Bibliographies on various subjects under Law, Prisons, and Prisoners of War.

EARLY

Carpenter, G.S. "The Provost Marshal." Journal of the Military Service Institution of the US (1894): pp. 312-27. Per.

Wagner, Arthur L. Organization and Tactics. 6th ed. Kansas City, MO: Hudson-Kimberly, 1897. p. 23. U102.W3.

CIVIL WAR

Moore, Wilton P. "The Provost Marshal Goes to War." Civil War History (Mar 1959): pp. 62-71. Per.

_____. "Union Army Provost Marshals in the Eastern Theater." Military Affairs (Fall 1962): pp. 120-26. Per.

Patrick, Marsena R. Papers. Ralph Newman Coll. Arch.
Documents and correspondence re his service as provost marshal in Army of Potomac.

Radley, Kenneth. Rebel Watchdog: The Confederate States Army Provost Guard. Baton Rouge: LSU, 1989. 340 p. E546.7.R33.
Intended for discipline, but expanded into civil affairs. Lists units so serving.

Thompson, Benjamin W. Papers. Arch.
Memoirs includes tour as provost marshal.

Whitesides, Edward G. Papers. Arch.
Provost marshal, 2nd Division, IV Corps.

Note #1: Line units occasionally served as provost guards at field army headquarters. For example, the 114th Pennsylvania Infantry Regiment served at HQ, Army of Potomac, Mar 1864 to Mar 1865. See:

Dyer, Frederick H. Compendium of the War of the Rebellion. Vol. I. NY: Yoseloff, 1959. p. 280. E491.D992.

Military Police

p.3

Lord, Francis A. They Fought for the Union. Harrisburg, PA: Stackpole, 1960. p. 125. E491.L89.

Miller, Francis T. The Photographic History of the Civil War. Vol. 4. NY: Review of Reviews, 1912. pp. 182-83. E468.7.M642v4.

U.S. Army of the Potomac. HQ. General Order 15 (5 Apr 1864). 2 p. E493.6.A3.

Note #2: The Provost Marshal General administered the US draft/conscription system. See:

U.S. War Dept. PMG Bureau. Calls for Troops Made by the President During the Years 1861, 1862, 1863, and 1864. Wash, DC: GPO, 1898. 30 p. UB323.A381.

_____. Statistics, Medical and Anthropological, of the Provost-Marshal-General's Bureau, Delivered from Records of the Examination for Military Service in the Armies of the United States During the Late War of the Rebellion.... 2 vols. Wash, DC: GPO, 1875. UM24.1861-65.A23.

_____. Circulars of the Provost Marshal General's Bureau for 1863, 1864, 1865. Wash, DC: AGO, 1870. 245 p. UB823.A25.

_____. Report of the Provost Marshal General. 2 vols. Wash, DC: GPO, 1866. UB323.A31.
Bound with report of US Mil Railroads, 1861-66. Single-volume edition, E491.M53.

_____. Regulations for the Government of the Bureau of the Provost Marshal General of the United States. Wash, DC: GPO, 1863. 57 p. E491.U598.
And revised regulations, 1864, UB823A2.

_____. "Reports of the Provost Marshal General, 1863-1865." Reports of the Secretary of War, 1863-1865. Wash, DC: GPO, 1863-1865. UA24.A1.1863-65.v1.
In 1863 Report, see pp. 109-41; 1864-5, pp. 49-58; and 1865, pp. 78-82.

WORLD WAR I

Jones, Olie. When I Was an M.P. Coblenz: Breuer, 1919? 12 p. UB823.J66.
Cartoons.

Lishchiner, Jacob B. "Origin of the Military Police: Provost Marshal General's Department, A.E.F., World War I." Military Affairs (Summer 1947): pp. 67-79. Per.

Tuttle, Paul E., et al. "Military Police, United States Army, 1917-1919." Military Collector & Historian (Summer 1990): pp. 70-71. Per.
Sketch & uniform information.

Military Police

p.4

U.S. Army. AEF. HQ. Regulations for Provost Marshal General's Department. France, 9 Dec 1917. 18 p. UB823.3.1917-20.A22.

_____. Manual for the Provost Marshal General's Department. France, 27 Mar 1919. 216 p. UB823.3.1917.A21.

_____. PMG's Dept. Instructions for the Military Police, American Expeditionary Forces, 1919. France, 2 May 1919. 64 p. UB823.1.1917.A2.

_____. Report of the Provost Marshal General. Vol. I. Chaumont, France, 15 Apr 1919. ca 500 p. D570.35.A5.

Reprinted in 1942, 371 p.

U.S. Army. 26th Military Police Company. History of the 26th Company Military Police in France, 1917-1919. Boston: Todd, n.d. 88 p. #801-26.1919.

U.S. Dept of Army. Historical Division. United States Army in the World War, 1917-19. Vol. 15. Wash, DC: GPO, 1948. D570.A4.U54.

See reports of PMG's Dept, AEF, pp. 313-53, an abridgement of full report cited above.

U.S. War Dept. Field Service Regulations, United States Army, 1914. Wash, DC: GPO, 1914. pp. 163-64. U173.A5.

And 1917 edition, pp. 329-35, plus 1923 edition, Chap III.

WORLD WAR II-General Sources

Bell, Raymond E., Jr. "Military Police as Unsung Heroes of the Battle of the Bulge." Military Police (Fall 2012): pp. 34-35 & 46. Per.

Bell, Reagan J. "Interned Without: The Military Police at the Tule Lake Relocation/Segregation Center, 1942-46." MA thesis, CA State-Fullerton, 1989. 175 p. D769.8.A6.B44.

Beyer, Carl W. Papers. 1 Box. Arch.

Materials re military police service, 1941-55, including report on 299th MP Co, 1943.

Beyer, Carol W. Papers. Arch.

Chiefly on traffic control.

Christianson, Thomas. "U.S. Army Military Police in Italy during World War II." Military Police (Fall 2011): pp. 45-47. Per.

Detzer, Karl, editor. The Army Reader. NY: Bobbs-Merrill, 1943. pp. 302-08. UA25.D44.

Articles from popular magazines and military journals, 1942-1943.

Feinbert, William M. "Stenay-A Tale of the European Theater." Army (Dec 1994): pp. 48-49. Per. 707th MP Battalion guards German POWs, by a participant.

Gullion, Allen W. "Functions of the Provost Marshal General in the War." Army Navy Journal (Special issue, Dec 1942): pp. 112 & 151. Per.

Kennett, Lee. G.I.: The American Soldier in World War II. NY: Scribner's, 1987. pp. 85-6. D769.1.K46.
Soldier's composite view of MPs.

Kyle, Allan. Assam Battalion at War: The Story of the 159th Military Police Battalion in the China-Burma-India Theater in World War II. Booklet, privately pub, 1984. 40 p. #802-159.1984.

Sidey, John R. "MP's at Salerno." Infantry Journal (Apr 1944): pp. 16-19. Per.

U.S. Army. European Theater of Operations. MP: The Story of the Corps of Military Police. In G.I. Stories series. Paris, 1945. 32 p. D769.38.A5/UB823.U51.

U.S. Army Service Forces. Office, PMG. World War II: A Brief History. Wash, DC, Jan 1946. 720 p. D769.77.A5.

See also:

-Bibliographies on Plant Guard Force in WWII-US Home Front; and Refugees.

WORLD WAR II-Organization/Doctrine

Greenfield, Kent R., et al. The Organization of Ground Combat Troops. In USAWWII series. Wash, DC: Hist Div, Dept of Army, 1947. Chap IV-see esp pp. 306, 311, 458-59, 466 & 476-81. D769.A533v1pt1.

Ney, Virgil. Evolution of the US Army Division, 1939-1968. Report, CORG, Jan 1969. pp. 33-34. UA25.5.N49.

U.S. Army Forces in the European Theater. General Board. "The Military Police Activities in Connection with the Evacuation and Detention of Prisoners of War, Civilian Internees, and Military Personnel Recovered from the Enemy." Study No 103, Bad Nauheim, Germany, 1945-46. 25 p. D769.A2no103.

_____. Middle Pacific. PMG. "History of the Office of the Provost Marshal in Headquarters Hawaiian Department [and Pacific Areas]... 7 December 1941 through 2 September 1945." Typescript, 13 Oct 1945. ca 200 p. D769.77.H57.

Military Police

p.6

U.S. Army Service Forces. Office, PMG. World War II: A Brief History. Wash, DC, Jan 1946. 720 p. D769.77.A5.

On doctrine, unit org, & training of individuals and units, see pp. 591-640.

U.S. Army. 502nd Military Police Battalion. Various material. 1 Box. Arch.
Chiefly WWII history & GOs.

U.S. War Dept. Basic Field Manual. Vol. IX: Military Police. Wash, DC: GPO, 1938. 58 p. U113.B39v9.

_____. Military Police: Field Manual 19-5, dated Jun 1944. 250 p. w/2 changes, to 7 Dec 1945. 146 p. MilPub-FM.

_____. Military Police on Railroad Trains...: Technical Manual 19-275, dated Jan 1944. 33 p. MilPub-TM.

And Nov 1945 edition.

_____. Military Police Records and Forms: TM 19-250, dated Mar 1943. 75 p. MilPub-TM.
And editions of May 1944 (74 p.), & Nov 1945 (33 p.), with Change 1, Dec 1947 (24 p.).

See also:

-Wartime editions of Field Manual 19 series

WORLD WAR II-Criminal Investigation Division

The overseas American equivalent of the British Army's Special Investigations Branch (SIB) was the Criminal Investigation Branch, Military Police Division of the Office of the Provost Marshal, European Theater. Like their British counterparts, the American investigators were organized into small teams or cells and distributed among the various commands. Unlike their British counterparts, American agents did not constitute a subdivision within the overall Military Police Corps; instead, qualified personnel were assigned directly to detachments. Thus the acronym "CID" did not identify any department or division within the US military police structure. It served loosely to describe investigators and detachments. The abbreviation "CID" was not an authorized acronym in the US Army during WWII.
See:

Allied Forces. 12th Army Group. Final After Action Report. Vol. X. Sec 5. #02-12.1945v10.

Elting, John R., et al. Dictionary of Soldier Talk. NY: Scribner, 1984. pp. 60-61. U24.E38.

Lovell-Knight, A. Vaughan. The History of the Office of the Provost Marshal and the Corps of Military Police. Aldershot: Gale & Polden, 1945. pp. 160-161. UA659.R96.H57.

Military Police

p.7

Lindsell, W.G. Lindsell's Military Organization and Administration. Aldershot: Gale & Polden, 1948. pp. 279-81. UA649.L5.

"MPCCI: The Army's Crime Hunters." Army Information Digest (Mar 1955): p. 45. Per.

U.S. Army Forces, European Theater. General Board. "Criminal Investigation." Study No 102, Bad Nauheim, Germany, 1945-1946. pp. 4-16. D769.A2no102.

U.S. Dept of Army. Military Police Criminal Investigation (CID) Program: Special Regulations 190-30-1, dated Sep 1950. 22 p. MilPub-SpecReg.

U.S. War Dept. Criminal Investigation: FM 19-20, dated Apr 1945. 358 p. MilPub-FM.

_____. Military Police: FM 19-5, dated Jun 1943. pp. 139-41. MilPub-FM.

_____. Military Police Service Organization: Table of Organization and Equipment 19-500, dated Sep 1945. pp. 18-19. MilPub-TOE.

WORLD WAR II-Black MPs

WWII (and immediate post-war) experiences of Black MPs receive brief coverage in these official histories:

Blacks in the United States Armed Forces: Basic Documents. Vol. VIII. Wilmington, DE: Scholarly Resources, 1977. p. 727. D185.63.B55v8.

1948 Dept of Army press release announces 730th MP Battalion as first black MP unit.

Lee, Ulysses. The Employment of Negro Troops. Wash, DC: OCMH, 1966. pp. 131-32, 207 & 357-59. D769.A533v8pt8.

MacGregor, Morris J. Integration of the Armed Forces, 1940-1950. Wash, DC: CMH, 1981. p. 458. UB18.A47.M33.

Statistical table for Oct 1952.

Statistics on black MP personnel appear in Strength of the Army reports. Similar stats for Oct 1952 appear in table form on p. 458 of Integration of the Armed Forces, 1940-1950 by Morris J. MacGregor, Jr. (Wash, DC: CMH, 1981; UB18.A47.M33).

Military Police Journal II (Oct 1952): p. 10. Per.

Osur, Alan M. Blacks in the Army Air Forces during World War II: The Problem of Race Relations. Wash, DC: Office, AF Hist, 1977. pp. 100-01. D810.N4.O76.

Strength of the Army. Per.

U.S. Dept of Army. AGO. Historical data card, 730th MP Bn. TAGO Microfilm Set No 1, Roll #22. Microfilm.

U.S. War Dept. AGO. Machine Records Branch. "Listing of Negro Units as of 28 Nov 1945." MP section. D810.N4.U52.

_____. Directory of the Army of the United States (Outside Continental Limits of the United States). Wash, DC, 1 Jul 1946. pp. 45-48. UA26.A2.D58.
And 1 Nov 1948, pp. 77-79; 1 Nov 1950, pp. 91-94.

Utilization of Negro Manpower in the Army. Contract study by ORO, Johns Hopkins, 1955. pp. 406, 563 & 572. E185.63.U744

SINCE 1945-General Sources

von Bronewski, Reinhard. The Border Patrol: With the US MP Jeep along the Berlin Wall. [Translation of Die Grenzstreife, 2002 by Frederico Dielfelist de Basconcelos] Berlin: By the Author, 2002. 159 p. D842.2.B7613.

"Desert Cops." Soldiers (Mar 1991): pp. 22-23. Per. Profiles CID work in Saudi.

Detzer, Karl. "Diplomats Wearing Brassards." Combat Forces Journal (May 1952): pp. 22-24. Per. MP Hiway Patrol, occupied Germany, 1948.

Gan, Maurice K. "An Evaluation of Provost Marshal-Command-Staff Relationships at DA Class II Installations." Thesis, U CA-Berkeley, 1967. 75 p. UB833.G36.

Johnson, Robert G. "An Assessment of Perceptions of United States Army Provost Marshals Pertaining to Counterterrorism Policy and Programs on Army Installations." PhD dss, U GA, 1981. 224 p. UB252.25.J63.
Based on survey of MPs.

Miles, Donna. "The Women of Just Cause." Soldiers (Mar 1990): pp. 21-24. Per. Photos & info on the female MPs who experienced combat.

Military Police Journal, 1951-72. Per.

Parmenter, Russell E. "MPs: They Struggle with 'Ghosts'." Army (Jan 1980): pp. 36-39. Per. Brief appraisal of their role.

Schilling, Anthony M. "Force Protection: Military Police Experience in Panama." Military Review (Mar 1991): pp. 19-27. Per.

U.S. Dept of Army. Organization and Functions, Military Police Corps: Army Regulations 10-310, dated Nov 1951. MilPub-Regs.

U.S. European Command. Historical Division. "Law, Order, and Security." In Occupation Forces in Europe Series, 1945-46. Frankfurt-am- Main, Germany, 1947. 177 p. D802.A1.1945-46.L39.

See also:

-Bibliography on the US Constabulary in Germany-Occupation 1944-1949; and the 19-series of Tables of Organization and Equipment.

SINCE 1945-Field Doctrine

U.S. Army Combat Developments Command MP Agency. "Combined Military Police Operations." Final report, Ft Gordon, 1964. 209 p. UB825.U6.C65.

_____. "Prisoner of War Operations in a Theater of Operations During the Period 1965-1970." Final report, Ft Gordon, 1964. 91 p. UB825.U6.P74.

U.S. Army. MP Board. "Army Aviation Support for Military Police Operations, U.S. Army." Study, Ft Gordon, 1961. 98 p. UB823.1.E8.A27.

_____. MP School. Military Police Organizations. Special text, Ft Gordon, 1965. 97 p. UB825.U6.M54.

_____. Military Police Organizations and Operations. 3 vols. Student reference, Ft Gordon, 1961; rev 1963. UB825.U6.M55.

U.S. Army Special Warfare School. "Consolidation Psychological Warfare in Support of CAMG and MP Activities." Study, Ft Bragg, NC, 1958. ca 25 p. UB276.C65.

See also:

-19-series Training Circulars.

SINCE 1945-MP Helmet Markings

-Specifications for the distinctive MP markings on helmets and helmet liners appear at least as early as 1956 in:

U.S. Dept of Army. Uniforms and Insignia, Male Personnel: AR 670-5, dated Sep 1956. pp. 48-49. MilPub-Regs.

-A search in earlier uniform regulations as far back as WWII did not uncover any specifications for MP helmet markings. See, for example, AR 600-35, Mar 1944, and SR 600-32-1, Apr 1951.

-Brief mention and two small illustrations of WWII MP helmet markings appear in

Koppel, T. "U.S. Army Helmet Markings: A Brief Look at Combat Headgear Insignia of the American Army in WWII." Military Modeling (Jun 1972): p. 287. Curator File-Headgear.

-Various photographs of WWII military policemen show a variety of helmet markings: some all-white, others with side bands of white (both narrow and wide) & some without any distinctive marking. See:

U.S. Army. Military Police School. History, Corps of Military Police. Brochure, n.d. pp. 10, 13, 16 & 28. UB823.A45.

-Photograph of reviewing stand with officers, WWII era, in which two military policemen prominently appear in foreground with marked helmets. Curator File-Headgear.

SINCE 1975

Bilbo, Jon F. "Enemy Prisoners of War (EPA) Operations During Operation Desert Storm." AWC student paper, 1992. 219 p. Arch.