

U.S. Army Heritage and Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
28 Dec 2012

Philippines-WWII

JAPANESE OCCUPATION, PHILIPPINES, 1942-1945

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Specific Places.....p.2
Resistance/Guerrilla Operation.....p.2
Allied Prisoners.....p.5
Other Special Aspects.....p.7

GENERAL SOURCES

Agoncillo, Teodoro A. The Fateful Years: Japan's Adventure in the Philippines, 1941-1945. 2 vols. Philippines: Garcia, 1965. 511 p. DS686.4.A75.

Baclagon, Uldarico S. Philippine Campaigns. Manila: Graphic House, 1952. 388 p. DS671.B3. Filipino viewpoint, Chaps XI-XIII.

Hartendorp, A.V.H. The Japanese Occupation of the Philippines. 2 vols. Manila: Bookmark, 1967. DS686.4.H3.

Horner, Layton. "Japanese Military Administration in Malaya and the Philippines." PhD dss, U AZ, 1973. 310 p. DS686.4.H67.

Netzgard, Morton J. The Philippines in WWII and to Independence (December 8, 1941-July 4, 1946): An Annotated Bibliography. n.p. Z3298.A5.N47.

Philippines. Japanese Mil Admin. Documents on the Japanese Occupation of the Philippines....Manila: Philippine Historical Association, 1965. 258 p. D767.4.P45.

_____. The Official Journal of Japanese Military Administration. Manila: 1942-43. D802.P5.A32. Collection has Vols. 3 & 10.

Steinberg, David Joel. Philippine Collaboration in World War II. Ann Arbor, MI: U MI, 1967. 235 p. D802.P5.S73.

SPECIFIC PLACES

Chaput, Donald. "Samar in World War II." Leyte-Samar Studies (No.1, 1978): pp. 14-29. Per.

Lear, Elmer. The Japanese Occupation of the Philippines: Leyte, 1941-1945. Ithaca, NY: Cornell, 1961. 246 p. DS686.4.L4.

Nielsen, C.M. "Emergency Currency Used in Leyte." Leyte-Samar Studies (No.2, 1977): pp. 8-33. Per.

Quetchenbach, Raymond. "Bernardo Torres - Governor of Leyte under the Japanese." Leyte-Samar Studies (No.2, 1977): pp. 1-7. Per.

RESISTANCE/GUERILLA OPERATIONS

Allied Forces. Southwest Pacific Area. GHQ, G2. The Guerrilla Resistance Movement on Panay and Neighboring Islands. G-2 Information Bulletin, 27 Nov 1944. 38 p. D802.P6.G83.
Includes sec on Luzon, too.

Balis, Michael A. "The American Influence on the Mindanao Resistance during the Second World War." MA Thesis, Old Dominion, 1990. 116 p. D802.P52.M56.

Blackburn, Donald D. "One against the Japs." Army Information Digest (May 1947): pp. 9-13. Per.
_____. Senior Officer Oral History. Arch.

Borja, Teogenes G. Handuraw: Tales of War. Cebu City, PI: Diamond, 1989. 320 p. D767.4.B67.
Memoirs of Filipino guerrilla on Bohol Is, Visayans.

Doromal, Jose Demandate. The War in Panay: A Documentary History of the Resistance Movement in Panay during World War II. Manila: Diamond, 1952. 313 p. D802.P5.D67.

Fertig, Wendell W. Papers. 2 Boxes. Arch.
Diary, articles, book manuscript and annotated map of Reserve engineer officer serving w/ resistance movement.

Guardia, Mike. American Guerrilla: The Forgotten Heroics of Russell W. Volckmann: The Man Who Escaped from Bataan, Raised a Filipino Army against the Japanese, and Became the True 'Father' of Army Special Forces. Phila: Casemate, 2010. 226 p. D802.P5.G84.

- _____. Shadow Commander: The Epic Story of Donald D. Blackburn: Guerrilla Leader & Special Forces Hero. Phila: Casemate, 2011. 213 p. D802.P5.G8373.
- Haggerty, James E. Guerrilla Padre in Mindanao. NY: Longmans, Green, 1946. 257 p. D811.5.H29.
- Hanrahan, Gene Z., & Saltzman, Allen N. Asian Guerrilla Movements: Annotated Bibliography of Source Materials on Guerrilla Movements in East and Southeast Asia. ORO, Sep 1953. pp. 81-87. Z6724.G7.H36.
- Harkins, Philip. Blackburn's Headhunters. NY: Norton, 1955. 326 p. D802.P5.H3.
- Hickok, Holland. "Radio Guerrillas." Cav Jrn (Jul/Aug 1945): pp. 5-9. Per.
Maintenance of radio communication w/ other units with assistance of natives at Rambulao.
- Hieb, Harley F. Heart of Iron. Lodi, CA: Pacifica, 1987. 401 p. D802.P5.H55.
- Hileman, Millard E. & Fridlund, Paul. 1051. Walla Walla, WA: Words, 1992. 373 p. D805.P6.H484.
By longtime evader then POW.
- Hogan, David W., Jr. "MacArthur, Stilwell, and Special Operations in the War Against Japan." Parameters (Spring 1995): pp 104-16. Per.
- Holmes, Virginia H. Guerrilla Daughter. Kent, OH: Kent State, 2009. 213 p. D802.P5.H65.
- Hunt, Ray C., & Norling, Bernard. Behind Japanese Lines: An American Guerrilla in the Philippines. Lexington, KY: U KY, 1986. 258 p. D802.P5.L86.
SGT Hunt escaped Bataan death march and led guerrilla band in central Luzon.
- Keats, John. They Fought Alone. Phila: Lippincott, 1963. 425 p. D802.P5.K4.
- Manikan, Gamaliel L. Guerilla Warfare on Panay Island in the Philippines. Quezon City: Bustamante, 1977. 750 p. D802.P52.P36.
By district commander.
- Marquez, Alberto T. War Memoirs of the Alcala Veterans. Quezon City, PI: New Day, 1992. 153 p. D811.5.W314.
Veterans' tales by Filipinos from town of Alcala, Luzon.
- Mellnik, Steve. Philippine Diary, 1939-1945. NY: Van Nostrand Reinhold, 1969. 316 p. D767.4.M4.
- Norling, Bernard. The Intrepid Guerrillas of North Luzon. Lexington, KY: U KY, 1999. 284 p. D802.P52.N67.
- Roper, Richard S. Holy Smugglers: Assistance Rendered by Filipino and Other Nationals to Prisoners of War and Civilian Internees during the Japanese Occupation of the Philippines, 1940-1945. Annapolis, MD: RSR Press, 2006. 143 p. DS686.4.R77.

- Santos, Alejo S. "A Brief History of the Bulacan Military Area." n.p., 1971. 103 p. D767.4.S26.
- Schmidt, Larry S. "American Involvement in the Filipino Resistance Movement on Mindanao during the Japanese Occupation, 1942-1945." MA thesis, C&GSC, 1982. 274 p. D802.P5.S35.
- Segura, Manuel F. Tagunan. Cebu City, PI: Segura Pubs, 1975. 354 p. D802.P5.S44.
- Smith, Robert R. Triumph in the Philippines. In USAWWII series. Wash, DC: OCMH, 1963. D769A.533v2pt11.
See index.
- Spencer, Louise R. Guerrilla Wife. Chicago: Peoples Book Club, 1945. 243 p. D811.5.S68.
- Stahl, Bob. You're No Good to Me Dead: Behind Japanese Lines in the Philippines Annapolis, MD: Naval Inst, 1995. 200 p. D810.S8.S73.
Allied Intelligence Bureau, SWPA.
- Taylor, Joe G. "Air Support of Guerrillas on Cebu." Military Affairs (Fall 1959): pp. 149-52. Per.
- U.S. Army Forces, Pacific. General Staff. Military Intelligence Section. Intelligence Series. Vol. I: The Guerrilla Movement in the Philippines. Reproduced at GHQ, Far East Command, Tokyo, 1948. D810.S7.I59v1.
- _____. Intelligence Series. Vol. 2: Intelligence Activities in the Philippines during the Japanese Occupation. Reproduced at GHQ, Far East Command, Tokyo, 1948. 113 p. D810.S7.I59v2
- U.S. Army Philippines Command. HQ. "U.S. Army Recognition Program of Philippine Guerrillas." Report, 1948. ca 250 p. D767.4.U82.
- U.S. Army. Southwest Pacific Area. Mil Intell Sec. Guerrilla Resistance Movements in the Philippines. GHQ, 31 Mar 1945. 105 p. D802.P5.G83.
Organizational info on major islands/areas.
- U.S. Military Academy. Dept of Hist. History of Revolutionary Warfare. 6 vols. Text material, 1967-1977. Vol. VI, pp. 29-62. U719.U542.
- U.S. National Security Agency. "Messages between U.S./Philippine Guerrilla Forces and HQ, SWPA (December 1942-November 1943)." 6 pts. Photocopy of cryptologic docs released to Natl Arch. 2108 p. SHR-220. Arch.
- Volckmann, R.W. We Remained: Three Years behind the Enemy Lines in the Philippines. NY: Norton, 1954. 244 p. D802.P5.V62.
- Willoughby, Charles A., compiler. The Guerrilla Resistance Movement in the Philippines: 1941-1945. NY: Vantage, 1972. 702 p. D802.P5.W47.
Facsimiles of intelligence documents.

Wolfert, Ira. American Guerrilla in the Philippines. NY: Simon & Schuster, 1945. 301 p.
D811.R5.W6.

ALLIED PRISONERS

Ancheta, Celedonio A. The Escape, World War II. Manila: Philippine Hist Assn, 1966. 40 p.
D811.A5872.

Batongmalaque, Erasto R. My Road Back. [Edited by Jenny Batongmalaque] Los Angeles, CA:
FS Graphics, 2004. 190 p. D811.B3726.
From diary of a Filipino captured at Camp O'Donnell.

Bruhn, Gladys E. Memories of Mina. Minot, ND?: By the Author, 1982. 50 p. D805.5.S26.
Mina Aasen, Army Nurse.

Coleman, John S. Bataan and Beyond: Memories of an American P.O.W. College Station, TX: TX
A&M, 1978. 210 p. D805.P6.C64.

Cox, Frank. "Angel of Bataan." Soldiers (Sep 1989): pp. 45-48. Per.
Army nurse Hattie Brantley captured on Corregidor (one of 53 imprisoned at Santo
Tomas).

Crouter, Natalie. Forbidden Diary: A Record of Wartime Internment, 1941-1945 NY: Franklin, 1980.
546 p. D805.J3.C76.

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.

Frank, Mary E.V. "The Forgotten POW: Second Lieutenant Reba Z. Whittle." AWC Student paper,
Feb 1990. 42 p. Arch.
One of the 68 Army nurses & 16 Navy nurses captured in WWII.

Hawkins, Jack. Never Say Die. Phila: Dorrance, 1961. 196 p. D811.H39.

Keith, Billy. Days of Anguish, Days of Hope. Garden City, NY: Doubleday, 1972. 216 p.
D805.P6.K4.

Lawton, Manny. Some Survived. Chapel Hill, NC: Algonquin, 1984. 295 p. D805.P6.L38.

Lucas, Celia. Prisoners of Santo Tomas. Newton Abbot: David & Charles, 1988. 220 p. D805.P6.L82.

Mellnik, Stephen M. Philippine Diary, 1939-1945. NY: Van Nostrand Reinhold, 1969. 316 p.
D767.4.M4.

Miller, Jesse L. Prisoner of Hope. Englewood, CO: By the Author, 1989. 188 p. D805.P6.M54.

Olson, John E. O'Donnell, Andersonville of the Pacific. Lake Quivira, KS: Olson, 1985. 250 p. D805.P6.O4.

Onorato, Michael P. Forgotten Heroes: Japan's Imprisonment of American Civilians in the Philippines, 1942-1945: An Oral History. Westport, CT: Meckler, 1990. 318 p. D805.P6.O56.

Prising, Robin. Manila, Goodbye. Boston: Houghton-Mifflin, 1975. 207 p. DS686.4.P74.

Quinn, Michael A. Love Letters to Mike: Forty Months as a Japanese Prisoner of War, April 9, 1942 to September 17, 1945: The Diary of Colonel..... NY: Vantage, 1977. 331 p. D805.J3.G56.

Redmond, Juanita. I Served on Bataan. NY: Garland, 1984 reprint of 1970 edition. 166 p. D767.4.R4.

Robb, James M. Carry On: A Bilibid Journal. S.l.: s.n., 2000. 1 v. D805.P6.R63.

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.

Sams, Margaret . Forbidden Family: A Wartime Memoir of the Philippines, 1941-1945. Madison, WI: U WI, 1989. 315 p. D805.P6.S26.

Santo Tomas Internment Camp: Internews, Campus Health NY: Relief for Americans in Philippines, 1942. 104 p. D805.P6.S36.

Tong, Curtis W. Child of War: A Memoir of World War II Internment in the Philippines. Honolulu, HI: U HI, 2011. 253 p. D811.5.T66.

Valentine, Douglas. The Hotel Tacloban. Westport, CT: L. Hill, 1984. 175 p. D805.P6.V35.

Vance, John R. Doomed Garrison--the Philippines (a POW Story). Ashland, OR: Cascade House, 1974. 248 p. D767.4.V36.

Vaughan, Elizabeth. Community Under Stress: An Internment Camp Culture. Princeton, NJ: Princeton, 1949. 160 p. D805.P6.V38b.

_____. The Ordeal of...: A Wartime Diary of the Philippines. [Edited by Carol M. Petillo] Athens, GA: U GA, 1985. 312 p. D805.P6.V38.

Wright, John M. 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 Japanese Prisons in POW-World War II.

OTHER SPECIAL ASPECTS

Allied Forces. South West Pacific Area. Allied Translator and Interpreter Section. "65 Brigade Combat Report on Philippines Operation. Enemy Publications No 289," 19 Jan 1945. 118 p. D735.E5413no289.

_____. GHQ. Philippines Intelligence Guide. Pamphlet. Feb 1944. ca 50 p. D810.S7.P43.

The Case for the Philippine (USAFFE) Veterans. Manila: Bureau of Printing, 1946. 71 p. UA853.P6.C37.

Hernandez, Al. Bahala Na: Come What May: The Story of Mission ISBM (I Shall Return MacArthur) an Army-Navy Intelligence Mission to the Pacific. [As told to Dixon Earle] Berkeley, CA: Howell-North, 1961. 315 p. D802.P5.H4.
Philippine volunteer mission.

Japan. Army. Ideals of the New Philippines. Manila?: 1942? 37 p. DS686.4.J32.

Malay, Armando J. Occupied Philippines: The Role of Jorge B. Vargas during the Japanese Occupation. Manila: Filipiniana Book Guild, 1967. 304 p. DS686.4.M3.

Mann, B. David. "Japanese Defense of Bataan, Luzon, Philippine Islands, 16 December 1944-4 September 1945." Journal of Military History (Oct 2003): pp. 1149-76. Per.

Ramsey, Edwin P., & Rivele, Stephen J. Lieutenant Ramsey's War. NY: Knightsbridge, 1990. 335 p. D802.P5.R35.
Memoirs of US Officer (26th Cavalry (Philippine Scouts) who remained on Luzon, 1942-45.

"The Status of Members of Philippine Military Forces during World War II." OCMH Study, 1973. 65 p. D767.4.U535.

Steinberg, David J. Philippine Collaboration in World War II. Ann Arbor, MI: U MI, 1967. 235 p. D802.P5.S73.