

U.S. Army Heritage & Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
21 Sep 2012

POWs-WWII

JAPANESE PRISONS (AND THEIR ALLIED PRISONERS)

A Working Bibliography of MHI Sources

NOTE: Approximately 16,000 Americans became prisoners of the Japanese.

CONTENTS

General Sources.....p.1
Special Aspects.....p.3
Memoirs/Biographies:
-American
--Published.....p.6
--Unpublished.....p.14
-British/Australian.....p.15
-Other

GENERAL SOURCES

Allied Forces. South West Pacific Area. Allied Translator and Interpretive Section. "Regulations for Handling Prisoners of War." Enemy Pub No 321, Feb 1945. 18 p. D735.E5413no321.
Japanese procedures.

American Red Cross. Prisoners of War Bulletin. Jun 1943-Jun 1945 (incomplete). Per.
Intended for relatives of US prisoners. Includes notes on various camps in both Germany and Japan.

Bird, Tom, editor. American POWs of World War II: Forgotten Men Tell their Stories. Westport, CT: Praeger, 1992. 149 p. D805.A2.B57.
Dozen first-hand accounts.

Clarke, Hugh, et al. Prisoners of War. Sydney, Australia: Time-Life, 1988. 168 p. DU112.3.A97no10.
Australians in captivity. See Chaps 3-6.

"Code Book: American Civilian Internees." Mimeo copy, n.d. 16 p. VFM-Box 17, Folder 275. Arch. Lists POW & civilian internees camps of Japan & Germany.

Leck, Greg. Captives of Empire: The Japanese Internment of Allied Civilians in China, 1941-1945. [Bangor, PA]: Shandy, 2006. 738 p. D805.J3.L375.

Heaps, Jennifer D. "World War II Prisoner-of-War Records." Prologue (Fall 1991): pp. 324-28. Per. Includes Civilians interned by Japanese.

Holmes, Linda G. Guests of the Emperor: The Secret History of Japan's Mukden POW Camp. Annapolis, MD: Naval Institute, 2010. 147 p. D805.5.M74.H65.

_____. Unjust Enrichment: How Japan's Companies Built Postwar Fortunes using American POWs. Mechanicsburg, PA: Stackpole, 2001. 202 p. D805.J3.H65.

Horner, David M., editor. The Battles that Shaped Australia: The Australian's Anniversary Essays. St. Leonards, Australia: Allen & Unwin, 1994. 293 p. D767.8.B38.
See Chap. 4.

International Red Cross. Report of the International Committee of the Red Cross on its Activities during the Second World War (September 1, 1939-June 30, 1947). 2 vols. Geneva: Journal de Geneva, 1948. 1056 p. D806.A485.
See Chap XII and pp. 267-69.

Kerr, E. Bartlett. Surrender and Survival: The Experience of American POWs in the Pacific, 1941-45. NY: Morrow, 1985. 356 p. D805.J3.K43.

Laurie, Clayton D. "The Ultimate Dilemma of Psychological Warfare in the Pacific: Enemies who Don't Surrender, and GIs Who Don't Take Prisoners." War & Society (May 1996): pp. 99-120. Per.

MacArthur, Brian. Surviving the Sword: Prisoners of the Japanese in the Far East, 1942-45. NY: Random House, 2005. 458 p. D805.J3.M23.

Mason, W. Wynne. Prisoners of War. In Official History of New Zealand in the Second World War 1939-45 series. Wellington, NZ: War Histories Branch, Department of Internal Affairs, 1954. pp. 343-47 & 515-17 D805.A2.M37.

Michno, Gregory F. Death on the Hellships: Prisoners at Sea in the Pacific War. Annapolis, MD: Naval Institute, 2001. 366 p. D805.J3.M53.

Roland, Charles G. Long Nights' Journey into Day: Prisoners of War in Hong Kong and Japan, 1941-1945. Waterloo, Canada: Wilfred Laurier, 2001. 421 p. D805.H85.R65.

Towle, Philip, et. al., editors. Japanese Prisoners of War. BTL Hambleton, 2000. 195 p. D805.J3.J37.

Prisoners of Japan, WWII

p.3

- Supreme Commander for the Allied Powers. Reports of General MacArthur. Vol. I Supp: The Occupation: Military Phase. Tokyo, 1950; reprinted GPO 1966. D735.S8V1Supp.
See Chap IV, "Relief of Prisoners and Internees."
- U.S. Army Service Forces. Control Division. Statistical Review, World War II. Wash, DC: ASF, 1946.
p. 157. D769.75.A52.
Monthly totals of US POWs held by Japan; highest = 20,079, Sep 1944.
- U.S. Army. Southwest Pacific Area. Allied Translator and Interpreter Section. Reports, 1942-46, on microfiche in Wartime Translations of Seized Japanese Documents. Bethesda, MD: Congressional Info Svc, 1988. 2212 cards. D735.W3713Microform.
2-vol pub index/guide on file, too.
- U.S. Dept of Army. Office Provost Marshal Gen. Prisoners of War. 3 vols. Study, Dec 1968. JX5141.R48.
Lists all Japanese camps, pp. 131-65.
- U.S. NARA. Records Relating to Personal Participation in WWII: American Prisoners of War and Civilian Internees. Wash, DC: NARA, 1992. 84 p. CD3023.A35.
List of Japanese camp records, pp. 57-70.
- Waterford, Van. Prisoners of the Japanese in World War II: Statistical History, Personal Narratives.... Jefferson, NC: McFarland, 1994. 394 p. D805.J3.W38.
Senate data on each camp.

SPECIAL ASPECTS/SPECIFIC INCIDENTS

- Archer, Bernice, & Jeffreys, Alan. "The Women's Embroideries of Internment in the Far East, 1941-1945." In Cultural Heritage and Prisoners of War: Creativity behind Barbed Wire. NY: Routledge, 2012. pp. 244-60. D805.A2.C85.
- Beckenbaugh, Lisa L. "Only the Strong Survived: Survival Rates among American Prisoners of War of the Japanese During World War II." PhD dss, U AR, 2002. 143 p. D805.J3.B375.
- Bollich, James. Bataan Death March: A Soldier's Story. Gretna, LA: Pelican, 2003. 222 p. D805.J3.B65.
- Cotton, John. "How the Japanese Treat Prisoners." Marine Corps Gazette (Mar 1945): pp. 28-30. Per.
- Cooper, Wibb E., et. al. Medical Report, Japanese POW Camps WWII. S.l., 1975? D805.J3.M43.
- Crager, Kelly E. Hell under the Rising Sun: Texan POWs and the Building of the Burma-Thailand Death Railway. College Station, TX: TX A & M, 2008. 196 p. D811.A2.C73.

- Culver, Gordon O. "Superfort Samaritans." Air Force (Nov 1945): pp. 10-11. Per. B-29's drop relief supplies on Allied POW camps, Japan, Aug 1945.
- Davis, Charlie H., Jr. "Lone Star Horyos: Texans Held by the Japanese during the Second World War." MA thesis, Lamar, 2006. 202 p. D805.J3.D378.
- Falk, Stanley. Bataan: The March of Death. NY: Norton, 1962. 256 p. D805.J3.F27.
- Felton, Mark. Children of the Camps: Japan's Last Forgotten Victims. Barnsley, England: Pen & Sword, 2011. 202 p. D810.C4.F45.
- _____. The Final Betrayal: Mountbatten, MacArthur and the Tragedy of Japanese POWs. Barnsley, England: Pen & Sword Military, 2010. 192 p. D804.J3.F45.
- Gruenzner, Norman. Postal History of American POWs: World War II, Korea, Vietnam. State College, PA: American Philatelic Society, 1979. 128 p. UZ200.G78.
Includes lists of camps with concise data on many; see pp. 45-100 on Japanese sites.
- Hadley, Gregory. Field of Spears: The Last Mission of the Jordan Crew. Sheffield, England: Paulownia, 2007. 160 p. D805.J3.H23.
- _____, & Oglethorpe, James. "MacKay's *Betrayal*: Solving the Mystery of the 'Sado Island Prisoner-of-War Massacre.'" Journal of Military History (Apr 2007): pp. 441-64. Per.
Dispenses with 1996 thesis of deliberate suppression of Japanese atrocities against POWs.
- Henshaw, Jonathan. "Beyond Collaboration and Resistance: 'Accommodation' at the Weih sien Internment Camp, China, 1943-1945." In Cultural Heritage and Prisoners of War: Creativity behind Barbed Wire, cited above. pp. 152-67. D805.A2.C85.
Cites a POW-guard collaborative relationship.
- Holmes, Linda G. Unjust Enrichment: How Japan's Companies Built Postwar Fortunes using American POWs. Mechanicsburg, PA: Stackpole Books, 2001. 202 p. D805.J3.H65.
- Hovinga, Henk. The Sumatra Railroad: Final Destination Pakan Baroe 1943-1945. Leiden, Netherlands: KITLV Press, Koninklijk Instituut voor taal-land-en Volkenkunde, 2010. 391 p. D805.I5.H6813.
- Iannarelli, Anthony N. & John G. The Eighty Thieves: American POWs in WWII Japan. San Diego: Patriot, 1991. 190 p. D805.J3.I18.
- Journal of the Australian War Memorial (Apr 1989). Per.
Entire issue devoted to Australians as POWs.
- Junghams, Earl A. "Wake's POWs." US Naval Institute Proceedings (Feb 1983): pp. 43-50. Per.

- Kaminski, Theresa. Prisoners in Paradise: American Women in the Wartime South Pacific. Lawrence, KS: U KS, 2000. 284 p. D805.P6.K36.
- LaForte, Robert S., & Marcello, Ronald E., editors. Building the Death Railway: The Ordeal of American POWs in Burma, 1942-45. Wilmington, DE: Scholarly Resources, 1993. 300 p. D805.B9.B85.
- Lukacs, John D. Escape from Davao: The Forgotten Story of the Most Daring Prison Break of the Pacific War. NY: Simon & Schuster, 2010. 433 p. D805.5.D38.L85.
- Parkes, Meg. "Tins, Tubes and Tenacity: Inventive Medicine in Camps in the Far East." In Cultural Heritage and Prisoners of War: Creativity behind Barbed Wire, cited above. pp. 51-65. D805.A2.C85.
- Roland, Charles G. "Allied POWs, Japanese Captors and the Geneva Convention." War & Society (Oct 1991): pp. 83-101. Per.
- _____. "Stripping Away the Veneer: P.O.W. Survival in the Far East as an Index of Cultural Atavism." Journal of Military History (Jan 1989): pp. 79-94. Per.
- Roper, Richard S. Brothers of Paul: Activities of Prisoner of War Chaplains in the Philippines during WWII. Odenton, MD: Revere Printing, 2003. 297 p. D805.P6.R66.
- Shoemaker, Lloyd R. The Escape Factory: The Story of MIS-X. NY: St. Martin's, 1990. 267 p. D810.S7.S43.
By an operative of US intelligence unit that promoted POW escapes.
- Smith, Robert B. "Tragic Voyage of Junyo Maru." World War II (Mar 2000): pp. 40-44. Per.
British sinking Japanese merchant ship, carrying Allied POWs off Sumatra, Sep 1944.
- Towle, Philip. "Japanese Culture and the Treatment of Prisoners of War in the Asian-Pacific War." In Prisoners in War. NY: Oxford, 2010. pp. 141-56. UB800.P74.
- Urwin, Gregory. "The Road Back from Wake Island." American History Illustrated (Dec 1980): pp. 16-23 & (Jan 1981): pp. 43-49. Per.
Capture and imprisonment of island's defenders.
- U.S. Army. Mil Intell Service-X, China. Air Ground Aid Section. "A Brief History and Analysis," 1946. 55 p. D767.A37.
Evasion and escape training, rescue planning & intelligence gathering unit.
- U.S. Southwest Pacific Area. Allied Translator & Interpretive Service. Japanese Violations of the Laws of War. Research Report 72, Apr 1944. ca 250 p. D804.J3.J36.
See Sects IV-VI.
- _____. MIS -X. Evasion in Korea and Southeast Manchuria. Bulletin, Jul 1945. 16 p., 3 foldout maps. U225.E92.

Prisoners of Japan, WWII

p.6

U.S. War Dept. Mil Intell Service. "M.I.S.-X Manual on Evasion, Escape, and Survival." Wash, DC: Feb 1944. ca 200 p. D805.A2.M57.

Briefing for Allied personnel in danger of capture.

Vance, Jonathan F. Objects of Concern: Canadian Prisoners of War through the Twentieth Century. Vancouver: UBC, 1994. 320 p. JX5141.V36.

See Chap 7

Wensyel, James W. "Odyssey of the Wake Island Prisoners." World War II (Nov 2000): pp. 34-40 & 86. Per.

Yap, Felicia. "Creativity and the Body: Civilian Internees in British Asia during the Second World War." In Cultural Heritage and Prisoners of War: Creativity behind Barbed Wire, cited above. pp. 66-80. D805.A2.C85.

See also:

-Bibliography on Bataan Death March in Philippines-World War II.

MEMOIRS/BIOGRAPHIES-Published American Accounts

Abraham, Theodore A., Jr. "Do You Understand, Huh?" A POW's Lament, 1941-45. Manhattan, KS: Sunflower U, 1992. 237 p. PZ4.A26Do.

Civilian captured on Wake uses fictional approach.

Alexander, Irvin. Surviving Bataan and Beyond: Colonel Irvin Alexander's Odyssey as a Japanese Prisoner of War. [Edited by Dominic Caraccilo] Mechanicsburg, PA: Stackpole, 1999. 340 p. D805.P6.A4.

Andler, Maxwell M., Jr. Letters Home: A Reflection of a Man's Survival. [Edited by Valeda Andler] Thousand Oaks, CA: Center Press, 2005. 205 p. D805.P6.A53.

Medical doctor, held prisoner at Cabanatuan and the Japanese home islands.

Bailey, Fay C. Only a Matter of Days: The World War II Prison Camp Diary of Fay Cook Bailey. [Edited by Caroline B. Pratt] Bennington, VT: Merriam, 2001. 150 p. D805.5.S26.B35.

Balaza, Charles. Life as an American Prisoner of War of the Japanese: A True Story of an American Prisoner of War of the Imperial Japanese Army, from May 6, 1942, to September 13, 1945. U.S.: Charles Balaza, 1999. 149 p. D805.P6.B35.

Barker, Robert A. Philippine Diary: A Journal of Life as a Japanese Prisoner of War. Chicago: Barker, 1990. 156 p. D805.P6.B37.

Captain, 31st Infantry Regiment, at O'Donnell & Bilibid.

- Beebe, John M. Prisoner of the Rising Sun: The Lost Diary of Brig. Gen. Lewis Beebe. College Station, TX: TX A&M, 2006. 252 p. D805.P6.B44.
- Berger, George S. Last Mission. NY: Vantage, 1966. 119 p. D811.B38.
Captured pilot.
- Berry, F. Langwith. A Few Memories as a Prisoner of War. n.p., 1996? 80 p. D805.P6.B47.
At Cabanatuan, Bilibid and additional prisons in and out of Japan.
- Berry, Wm A. Prisoner of the Rising Sun. Norman, OK: U OK, 1993. 241 p. D805.J3.B38.
Corregidor to Bilibid.
- Biggs, Chester M., Jr. Behind the Barbed Wire: Memoir of a WWII U.S. Marine.... Jefferson, NC: McFarland, 1995. 224 p. D805.A78.B54.
Captured in North China 1941.
- Bilyeu, Dick. Lost in Action: A World War II Soldier's Account of Capture on Bataan and Imprisonment by the Japanese. Jefferson, NC: McFarland, 343 p. D805.P6.B55.
In the PHilippines & Japan.
- Bodine, Roy L. No Place For Kindness: The Prisoner of War Diary of Roy L. Bodine. Ft Sam Houston, TX: Fort Museum, 1983. 51 p. D805.J3.B62.
Officer captured on Bataan and imprisoned at Cabanatuan, recorded his 1944-45 transfer to Japan and Korea.
- Boyle, Martin. Yanks Don't Cry. NY: Geis, 1963. 249 p. D805.J3.B695.
Marine captured on Guam, Dec 1941, and imprisoned in Camp Osaka #1, Japan.
- Braly, William. The Hard Way Home. Wash, DC: Inf Jrnl, 1947. 276 p. D805J3B6.95.
Col captured in PI, 1942, & imprisoned in various camps in Formosa and Manchuria.
- Brougher, William E. South to Bataan, North to Mukden: The Prison Diary of Brigadier General...
[Edited by D. Clayton James] Athens, GA: U GA, 1971. 199 p. D767.4.B76.
- Brown, Charles. Bars from Bilibid Prison. San Antonio: Naylor, 1947. 129 p. D745.2.B76.
- Brown, Joseph R. We Stole to Live. [Missouri]: By the Author, 1982. 214 p. D805.J3.B676.
- Chater, Les. Behind the Fence: Life as a POW in Japan, 1942-1945. [Edited by Elizabeth Hamid] St. Catharines, Ontario, Canada: Vanwell, 2001. 288 p. D805.J3.C43.
- Coleman, John S., Jr. Bataan and Beyond: Memories of an American POW. College Station, TX: TX A&M, 1978. 210 p. D805.P6.C64.
Camp O'Donnell, PI, & Camp Roku Roshi, Japan.
- Coone, Herbert W. et al. The Sequential Soldier. Baltimore: Gateway, 1992. 262 p. D805.P6.C66.
Imprisoned on PI, then Formosa.

Crouter, Natalie. Forbidden Diary: A Record of Wartime Internment, 1941-45. NY: Franklin, 1980. 546 p. D805.J3.C76.

American woman PI

Culpepper, Marilyn M. Never Will We Forget: Oral Histories of World War II. Westport, CT: Praeger, 2008. 318 p. D811.A2.C85.

See Chap. 9.

Danner, Dorothy S. What a Way to Spend a War: Navy Nurse POWs in the Philippines. Annapolis, MD: Naval Inst, 1995. 215 p. D805.P6.D36.

Santo Tomas & Los Baños.

Donovan, William N. P.O.W. in the Pacific: Memoirs of an American Doctor in World War II. Wilmington, DE: Scholarly Resources, 1998. 182 p. D805.T28.D66.

Included time at Bilibid Prison.

Daws, Gavan. Prisoners of the Japanese: POWs of WWII in the Pacific. NY: Morrow, 1994. 450 p. D805.J3.D38.

Anecdotal by subject, time & place.

Day, Clarence N. Hodio: Tales of an American P.O.W. Merrillville, IN: ICS, 1984. 207 p. D810.E18.D38.

Sailor, U.S.S. Houston, in Indochina.

Dioguardi, Ralph. Roll Out the Barrel...The Tanks Are Coming: The Liberation of the Santo Tomas Internment Camp. Bennington, VT: Merriam, 2003. 38 p. D805.P6.D56.

Dyess, William E. The Dyess Story: The Eye-Witness Account of the Death March from Bataan and the Narrative of Experiences in Japanese Prison Camps and of Eventual Escape. NY: Putnam's Sons, 1944. 182 p. D805.J3.D9.

In PI, O'Donnell and Cabanatuan.

Emerson, Kary C. Guest of the Emperor. n.p., 1977. 136 p. D805.J3.E5.

PI & Japan.

Fitzpatrick, Bernard T. The Hike into the Sun. Jefferson, NC: McFarland, 1993. 240 p. D805.P6.F57.

Bataan, O'Donnell, Cabanatuan, Japan.

Fujita, Frank. Foo: A Japanese-American Prisoner of the Rising Sun. Denton: U North TX, 1993. 362 p. D805.J3.F85.

Texas guardsman captured in Java & interned in Japan.

Glines, Carroll V. Four Came Home. Princeton: Van Nostrand, 1966. 227 p. D805.J3.G553.

Participants in Doolittle Raid (Feb 42).

Glusman, John A. Conduct Under Fire: Four American Doctors and their Fight for Life as Prisoners of the Japanese, 1941-1945. NY: Viking, 2005. 588 p. D805.P6.G58.

- Goodman, Julien M. M.D. P.O.W. NY: Exposition, 1972. 215 p. D805.J3.G59.
Medical officer in PI.
- _____. "QM Prisoner-of-War." Quartermaster Review (Nov/Dec 1945): pp. 5-6. Per.
- Gordon, Ernest. Through the Valley of the Kwai. NY: Harper, 1962. 257 p. D805J3G652.
Experiences near River Kwai.
- Gordon, Richard M. Horyo: Memoirs of an American POW. St. Paul, MN: Paragon House, 1999.
274 p. D767.4.G67.
Cabanatuan & Hell Ship Nagato Maru.
- Grady, Frank & Dickson, Rebecca. Surviving the Day: An American POW in Japan. Annapolis, MD:
Naval Inst Pr, 1997. 274 p. D805.J3.G73.
Manila to Tokyo.
- Haney, Robert E. Caged Dragons: An American P.O.W. in WWII Japan. Ann Arbor, MI: Sable, 1991.
265 p. D805.P6.H32.
Marine guard in N. China who was captured in PI.
- Hayes, Thomas. Bilibid Diary: The Secret Notebooks of Commander Thomas Hayes, POW, the
Philippines, 1942-45. [Edited by A.B. Feuer] Hamden, CT: Archon, 1987. 248 p.
D805.P6.H36.
- Heisinger, Duane. Father Found; Life and Death as a Prisoner of the Japanese in World War II.
US: Xulon, 2003. 584 p. D805.J3.H45.
Captured at fall of Corregidor; died on Japanese "hell ship."
- Hileman, Millard E., & Fridlund, Paul. 1051. Walla Walla, WA: Words, 1992. 373 p. D805.P6.H484.
By longtime evader then POW.
- Hilsman, Roger. American Guerrilla: My War behind Japanese Lines. NY: Brassey's, 1990. 312 p.
D802.B8.H54.
See Chap 13 on his imprisonment in Manchuria.
- Holland, Robert B. 100 Miles to Freedom: The Epic Story of the Rescue of Santo Tomas and the
Liberation of Manila, 1943-1945. NY: Turner, 2011. 277 p. D805.5.S26.H64.
- Hubbard, Preston J. Apocalypse Undone: My Survival of Japanese Imprisonment during World War II.
Nashville, TN: Vanderbilt U, 1990. 263 p. D805.P6.H74.
O'Donnell & Bilibid in PI, plus Japan.
- Jackson, Calvin G. Diary of..., M.D., Kept during World War II, 1941-45. Ada, OH: Ohio Northern,
1992. 273 p. D805.P6.J32.
Captured on Bataan.

Jacobsen, Gene S. We Refused to Die: My Time as a Prisoner of War in Bataan and Japan, 1942-1945. Salt Lake City, UT: U UT, 2004. 273 p. D805.P6.J33.

Jones, Betty B. The December Ship: A Story of Lt. Col. Arden R. Boellner's Capture in the Philippines, Imprisonment, and Death on a World War II Japanese Hellship. Jefferson, NC: McFarland, 1992. 120 p. D805.J3.J66.

Kaminski, Theresa. Citizen of Empire: Ethel Thomas Herold, and American in the Philippines. Knoxville, TN: U TN, 2011. 257 p. DS685.8.H47.K36.

Keith, Billy. Days of Anguish, Days of Hope. NY: Doubleday, 1972. 216 p. D805.P6.K4.
Chaplain Robert P. Taylor, in PI.

Kelly, Arthur L. "Willie Smith's Escape..." World War II (Jul 1990): pp. 8, 64-66. Per.
Witnessed massacre of 150 American POWs on Palawan, 14 Dec 1944.

Kennedy, John L. Jack Kennedy's War Stories: (as a POW to the Japanese during WWII). West Point, UT: Judy K. Barrett, 1991. 31 p. D811.K464.

Knox, Donald. Death March: The Survivors of Bataan. NY: Harcourt, 1981. 482 p. D805.J3.K59.
Oral histories of 70 survivors.

LaForte, Robert S., et al., editors. With Only the Will to Live: Accounts of Americans in Japanese Prison Camps, 1941-45. Wilmington, DE: SR, 1994. 283 p. D805.A785.W57.

Lawton, Manny. Some Survived. Chapel Hill, NC: Algonquin, 1984. 295 p. D805.P6.L38.
Officer in O'Donnell, Cabanatuan, Davao, and Japan. Lists 1607 POWs aboard "hell ships," App II.

"Lieutenant Davis, an Army Nurse, Relates her Experiences as an Internee in a Japanese Prison Camp."
Army Life (Nov 1944): pp. 14-15. Per.

McBrayer, James D., Jr. Escape! Memoir of a WWI Marine... Jefferson, NC: McFarland, 1995. 224 p. DS777.5315.M42.
In China; joined communist guerrillas.

McBride, Myrrl W. Beyond the March of Death: Memoir of a Soldier's Journey from Bataan to Nagasaki. Jefferson, NC: McFarland, 2010. 202 p. D805.P6.M29.

McCoy, Melvyn H. Ten Escape from Tojo. NY: Farrar & Rinehart, 1944. 91 p. D805.J3.M3.
On Bataan and Corregidor.

McCraken, Alan. Very Soon Now, Joe. NY: Hobson, 1947. 186 p. D805.P6.M3.
Cabanatuan, Davao, and Bilibid, PI.

McGee, John H. Rice and Salt: A History of the Defense and Occupation of Mindanao During World War II. San Antonio, TX: Naylor, 1962(?). 242 p. D767.4.M25.
Held in Malaybalay and Davao camps.

McMurria, James A. Fight for Survival!: An American Bomber Pilot's 1,000 Days as a P.O.W. of the Japanese. Spartanburg, SC: Altman, 2005. 192 p. D805.N43.M36.

Mallonee, Richard C. The Naked Flagpole: Battle for Bataan, from the Diary of Richard C. Mallonee. San Rafael, CA: Presidio, 1980. 204 p. D767.4.M34.
See Chaps 3-4; also see his unpublished reminiscences, Arch.

Mapes, Victor L., & Mills, Scott A. The Butchers, the Baker: The World War II Memoir of a United States Army Air Corps Soldier Captured by the Japanese in the Philippines. Jefferson, NC: McFarland, 2000. 240 p. D805.P6.M36.

Martin, Adrian R. Brothers from Bataan: POWs, 1942-45. Manhattan, KS: Sunflower, 1992. 334 p. D805.P6.M37.
Held at Cabanatuan (Chap 8), Las Pinas (Chap 9) & Hanawa, Japanese(Chap 10).

Meyer, Elizabeth. Teenage Diary: Santo Tomas Internment Camp. Claremont, CA: Paige Pr, 2005. 278 p. D805.5.S26.M49.

Monahan, Evelyn M., & Neidel-Greenlee, Rosemary. All This Hell: U.S. Nurses Imprisoned by the Japanese. Lexington, KY: U KY, 2000. 228 p. D805.P6.A43.

Moody, Samuel B. and Allen, Maury. Reprieve from Hell. n.p., 1961. 213 p. D804.J32.M6.
Bataan Death March.

Morrett, John J. Soldier Priest. Roswell, GA: Old Rugged Cross, 1993. 315 p. D805.J3.M67.
Captured on Bataan, escaped after 2 yrs, then became missionary in Asia.

Navajos and World War II. Tsaile, Navajo Nation, AZ: Navajo Community College, 1977. 153 p. D810.I5.N38.
Includes firsthand accounts by American Indians as POWs, pp. 11-46, 86-96 & 123-28.

Nix, Asbury L. Corregidor: Oasis of Hope. Stevens Point: Trade Winds, 1991. 200 p. D767.4.N59.

Norman, Michael & Elizabeth M. "In the Company of Ghosts." World War II (Sep 2009): pp. 42-49. Per.
Collective memoirs of battle for Bataan and Bilibid Prison.

Nova, Lily, & Lourie, Iven, editors. Interrupted Lives: Four Women's Stories of Internment during World War II in the Philippines. Nevada City, CA: Artemis, 1995. 111 p. D810.W7.I58.

"'In Pursuit of Truth': Remembering the Bataan Death March." Military History (Dec 1999): pp. 30-36. Per.
Interviews with survivors Richard Gordon & Elmer Parks.

- Olson, John E. The Guerrilla and the Hostage. San Antonio: Burke, 1994. 246 p. PZ4.O57Gue.
Fiction based on personal experience.
- _____. O'Donnell: Andersonville of the Pacific. n.p., 1985. 249 p. D805.5O36.O47.
By inmate.
- Petak, Joseph A. Never Plan Tomorrow: Saga of the Bataan Death March and Battle of Corregidor Survivors, 1942-45. Valencia, CA: Aquataur, 1991. 500 p. D805.P6.P47.
Philippines & Manchuria.
- Pickett, Ernest. Proof through the Night: A B-29 Pilot Captive in Japan: The...Story. [As told to K/P. Burke] Salem, OR: Opal Creek, 2001. 201 p. D805.J3.P53.
- Quinn, Michael A. Love Letters to Mike: Forty Months as a Japanese Prisoner of War, April 9, 1942 to September 17, 1945. NY: Vantage, 1977. 331 p. D805.J3.Q56.
In PI, Formosa and Manchuria.
- _____. "Life in a Japanese Prisoner of War Camp." Military Review (Jul 1946): pp. 6-10. Per. Chiefly Shira Kawa, Formosa; also Japan.
- Rentz, Ralph M. & Hrisko, Peter. They Can't Take That Away From Me: The Odyssey of an American POW. East Lansing: MI State, 236 p. D805.I5.R46.
- Robb, James M. Carry On: A Bilibid Journal. S.l.: s.n., 2000. 1 v. D805.P6.R63.
- Shabart, Elmer. Memoirs of a Barbed Wire Surgeon. Oakland, Ca: Regent, 1996. 180 p. D805.P6.S53.
- "Sketches from Bataan and Beyond." Army (Nov 2009): pp. 32-36. Per. Post-war artistic renderings by Ben Steele, held from 1942-1945.
- Smith, C.D. & Reynolds, Quenton. Officially Dead: The Story of Commander C.D. Smith NY: Random, 1945. 244 p. D805.J3.S64.
Held in China.
- Smith, Stanley W. Prisoner of the Emperor: An American POW in WWII. Niwot, CO: U CO, 1991. 140 p. D805.P6.S64.
Captured in PI; ended in Japan.
- Sneddon, Murray M. Zero Ward: A Survivor's Nightmare. San Jose, CA: Writers Club Pr, 2000. 159 p. D805.P6.S496.
Davao & Lasang internment camps; Shinyo Maru (hell ship).
- Stamp, Loren E. Journey through Hell: Memoir of WWII American Navy Medic Captured in the Philippines and Imprisoned by the Japanese. Jefferson, NC: McFarland, 1993. 120 p. D805.J3.S72.

- Stewart, Sidney. Give us this Day. NY: Norton, 1956. 254 p. D805.J3.S83.
In PI, Formosa and Japan.
- Stutterheim, John K. The Diary of Prisoner 17326: A Boy's Life in a Japanese Labor Camp. NY: Fordham, 2010. 235 p. D805.I5.S78.
- Tenney, Lester I. My Hitch in Hell: The Bataan Death March. Wash, DC: Brassey's, 1995. 220 p. D805.P6.T47.
Member of 192nd Tank Battalion.
- Thomas, Ed. As I Remember: The Death March of Bataan. Sonoita, AZ: By the author, 1990. 253 p. D805.P6.T56.
- Thompson, Kyle. A Thousand Cups of Rice: Surviving the Death Railway. Austin: Eakin, 1994. 182 p. D805.B9.T46.
- Tokarz, Stanley. Silent Tears: Lest We Forget. Clinton, MA: Clinton Offset Printers, 2000. 242 p. D805.J3.T65.
- Vaughan, Elizabeth. The Ordeal of...: A Wartime Diary of the Philippines. [Ed by Carol M. Petillo] Athens, GA: U GA, 1985. 312 p. D805.P6.V38.
- Wainwright, Jonathan M. General Wainwright's Story: The Account of Four Years of Humiliating Defeat, Surrender and Captivity. NY: Doubleday, 1946. 307 p. E745.W3.
- Wallace, John W. POW 83. Chatham, NY: Gray Rider, 1999. 264 p. D805.P6.W35.
Survivor of "Hell Ship" Shinyo Maru.
- Watson, Charles H. DeShazer: The Doolittle Raider Who Turned Missionary. Winona Lake, IN: Light & Life, 1950. 181 p. D805.J3.D457.
Captured and held in Japan.
- Williams, Ted. The Return of the Rogues: A Marine Unit's Fight for Life and Freedom. S.l.: By the Author, 2004. 206 p. D767.4.W562.
- Wills, Donald H. The Sea was My Last Chance: Memoir of an American Captured on Bataan in 1942 Who Escaped and in 1944 and Led the Liberation of Western Mindanao. Jefferson, NC: McFarland, 1992. 169 p. D767.4.W55.
- Worthington, Josiah W. Hell and Beyond: A Diary of War and Captivity. [Compiled and edited by Frances W. Lipe] Boerne, TX: Worthington Books, 2006. 275 p. D805.J3.W67.
Veterinarian, Luzon Force.
- Wright, John M., Jr. Captured on Corregidor: Diary of an American P.O.W. in World War II. Jefferson, NC: McFarland, 1988. 181 p. D805.P6.W46.

See also:

-Bibliography on Civilian Internees in POW-WWII

MEMOIRS/BIOGRAPHIES-Unpublished American (in MHI Manuscript Collection)

Beebe, Lewis - memoirs.

Braddock, William H. - memoir about detention in Japanese prison camps in the Philippines, Formosa, and Manchuria, plus booklet of poems written as POW.

Braly, William C. - personal diary, 8 Dec 1941-27 Mar 1942, and correspondence with his wife while a POW; also reminiscences and anecdotes of POW life (34 notebooks in all).

Chynoweth, Bradford G.-correspondence and notes.

Edmands, Howard J. - reminiscences written while captive.

Frank, Mary E.V. "The Forgotten POW: Second Lieutenant Reba Z. Whittle." AWC student paper, Feb 1990. 42 p.
One of the 84 nurses (68 Army, 16 Navy) captured.

Gallion, George. - diary, Mar-Dec 44, of private.

Gard, Dwight. - diary, 1944-45, plus reminiscences & wartime papers of Society for Relief of Americans in the Philippines.

Johnson, Chester R. Papers. 1 Box. Arch.
General officers' history/description of Cabanatuan.

Johnson, Harold K. - diary, 41-44, & oral history recollections, 1941-45.

Lawrence, Charles S. - log of prison life.

Lilly, Edmund S. - recollections.

Mallonee, Richard C. - reminiscences.

Mitchell, Eugene. - diary, 41-42, and memoirs, 41-45.

Mittenthal, Harry H. - statement on imprisonment in PI, Formosa and Japan, plus sinking of prison ship Okyoku Maru, 15 Dec 44.

Prisoners of Japan, WWII

p.15

Moore, Dennis M. - diary.

Moore, George F. - report of wartime service & of initial experiences in captivity, Feb 1941-May 1942.

Owen, William H. - notes, diaries, & articles on Cabanatuan and Bilibid camps, PI, 43-45.

Pierce, Clinton. - wartime letters and papers.

U.S. Army Center of Military History. World War II. "Army Nurse Corps POW of the Japanese".

Oral history project, 1983-84. Transcripts ca 300 p.

Interviews w/ Hattie Brantley, Josephine Davis, Gladys Ann Giles, Earlyn Harding, Verna Hively, Geneva Jenkins, Ethel Millett, Inez Moore, Helen Nestor, Minnie Stubbs & Eunice Young.

Wohlfeld, Mark M. - reminiscences by NCO et al, PI, 3 Boxes.

See also:

- Louis Morton Files, OCMH Coll, Arch.

Source material used in writing Fall of the Philippines for USA WWII series includes personal papers of officers and enlisted men who participated in that campaign, some of which cover captivity, especially shortly after surrender.

- Santo Tomas Internment Camp. Executive Committee. Papers. Most dated 1942. 200 p.

MEMOIRS/BIOGRAPHIES-British/Australian

Allbury, A.G. Bamboo and Bushido. England: Hale, 1955. 192 p. D805.J3.A4.
In Singapore and Burma.

Arneil, Stan. One Man's War. South Melbourne, Australia: Macmillan Company of Australia, 1982.
288 p. D811.5.A76.
Diary of Australian sergeant from the fall of Singapore through the Burma POW camps.

Bertram, James. The Shadow of War: A New Zealander in the Far East, 1939-46. London: Gollancz, 1947. 346 p. D805.J3.B43.
In Japan 1943-45.

Bowden, Tim. Changi Photographer. Melbourne: Macmillan, 1989. 150 p. D805.J3.A76.
Australian POW w/camera in Burma, 1943.

Braddon, Russell. The Naked Island. NY: Doubleday, 1953. 384 p. D805.J3.B693.

- Carter, Norman. G-String Jesters. Sydney: Currawona, 1966. 195 p. D805.J3.C35.
Entertainment by Australian POWs in Burma-Siam.
- Clarke, Hugh V. Last Stop Nagasaki! London: Allen & Unwin, 1984. 135 p. D805.J3.C54.
Australian POW who underwent atomic bombing.
- _____. Twilight Liberation: Australian Prisoners of War between Hiroshima and Home. Boston:
Allen & Unwin, 1985. 165 p. D805.J3.C543.
- Durrani, Mahmood K. The Sixth Column. London: Cassell, 1955. 363 p. D805.J3.D87.
- Felton, Mark. The Coolie Generals. Barnsley, England: Pen & Sword, 2008. 198 p. D805.J3.F45.
- Gilkey, Langdon. Shantung Compound: The Story of Men and Women under Pressure. NY: Harper
& Row, 1966. 242 p. D805.J3.G55.
- Goodwin, Ralph B. Hongkong Escape. London: Barker, 1953. 223 p. D805.J3.G6.
New Zealander.
- Harrison, Kenneth. The Brave Japanese. Adelaide, Australia: Rigby, 1966. 280 p. D805.J3.H275.
Aussies in Japan, 1944-45; see last 5 chaps.
- Hartendorp, A.V.H. The Santo Tomas Story. NY: McGraw-Hill, 1964. 446 p. D805.P6.H34.
Edited from official history.
- Kelly, Terence. By Hellship to Hiroshima. South Yorkshire, England: Pen & Sword Military, 2006.
244 p. D805.J3.K44.
- Kirby, S. Woodburn, et al. The War Against Japan. Vol. V: The Surrender of Japan. In History of
Second World War series. London: HMSO, 1969. 599 p. D767.K5v5.
See especially Chap XXIII.
- Lomax, Eric. The Railway Man: A POWs Searing Account of War, Brutality and Forgiveness.
NY: Norton, 1995. 276 p. D805.T5.L66.
Captured after the fall of Singapore.
- Lumiere, Cornel. KURA! Australia: Lacaranda, 1966. 255 p. D805.J3.L8.5.
In Burma and Thailand.
- McEwan, John. Out of the Depths of Hell: A Soldier's Story of Life and Death in Japanese Hands.
Barnsley, England: Leo Cooper, 1999. 138 p. D805.T28.M34.
155th Regt Royal Arty, captured at Singapore.
- McGlynn, John F. "British Prisoners' Death Camp Odyssey." Military History (Oct 2001): pp. 30-36.
Per.
J. Frank Pantridge, British doctor captured at Singapore.

Prisoners of Japan, WWII

p.17

Mason, W. Wynne. Prisoners of War. In Official History of New Zealand in the Second World War series. Wellington, NZ: War History Branch, Department of Internal Affairs, 1954. 546 p. D805.A2.M37.

See index.

Parkin, Ray. The Sword and the Blossom. London: Hogarth, 1968. 263 p. D805.J3.P37.
His final year in Japan.

Peeke, Mitch, & Reed, Bill. Lost Souls of the River Kwai. South Yorkshire, England: Pen & Sword Military, 2004. 139 p. D805.J3.P44.

Queensland Ex-POW Repatriation Committee. Nippon Very Sorry-Many Men Must Die. Brisbane Boolabong, 1990. 125 p. D819.A8.Q44.

Simons, Jessie E. While History Passed. Melbourne: Heinemann, 1954. 131 p. D805.J3.S5.
Australian nurses.

Singh, Rajendra. Post War Occupation Forces: Japan & South-East Asia. In Official History of the Indian Armed Forces in the Second World War series. Kanpur: Orient Longmans, 1958. DS889.S57.

See especially Chap XIII.

Summers, Julie. "The Man Who Built the Bridge over River Kwai." Military Illustrated (Jul 2006): pp. 40-47. Per.
[LTC Philip Toosey, by his granddaughter]

Summons, Walter I. Twice Their Prisoner. Melbourne: Oxford, 1946. 193 p. D805.J3.S94.
Australian.

Van der Post, Laurens. The Prisoner and the Bomb. NY: Morrow, 1971. 152 p. D805.J4.V34.
POW in Java.

Warner, Denis. "Surviving the Flash." MHQ (Spring 1995): pp. 82-85. Per.
Australian POWs in Nagasaki.

OTHER

Kok-Schurgers, G. Pauline. Remains of War: Surviving the Other Concentration Camps of World War II. Bloomington, IN: Iuniverse, 2011. 186 p. D805.I5.K65.
Dutch civilians in various camps in Indonesia.

See also:

-Bibliographies on Philippines-WWII