

DOCUMENT RESUME

ED 163 932

IR 006 476

AUTHOR Aimone, Alan C., Comp.
 TITLE Bibliography of Military History. A Selected and Annotated History of Reference Sources, 3rd ed.
 INSTITUTION Military Academy, West Point, N.Y. Library.
 REPORT NO USMA-14A
 PUB DATE 78
 NOTE 86p.; For related document, see ED 156 122

EDRS PRICE MF-\$0.83 Plus Postage. HC Not Available from EDRS.
 DESCRIPTORS *Annotated Bibliographies; *Armed Forces; Atlases; Audiotape Recordings; Dictionaries; Directories; Encyclopedias; Government Publications; *History; *Military Science; Periodicals; Photographs; Videotape Recordings

IDENTIFIERS United States

ABSTRACT

This revision of the 1975 publication of the same name has increased the scope of sources to include non-print materials, and has added several new categories: Order of Battles, Abstracts, Lineages, Statistics, and Guidebooks. The previous topic headings are grouped by document type or, in some cases, by subject, such as Customs, Decorations, Flags, and Insignias or Ordinance, Planes, Ships, and Vehicles. A title/author index is included.
 (JVP)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED163932

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

USMA Library Bulletin No. 14A

BIBLIOGRAPHY
OF
MILITARY HISTORY

A selected and annotated history
of reference sources
3rd ed.

Compiled by
ALAN C. AIMONE

Foreword by Egon A. Weiss
Librarian, USMA

West Point, New York
United States Military Academy
1978

"PERMISSION TO REPRODUCE THIS
MATERIAL IN MICROFICHE ONLY
HAS BEEN GRANTED BY

Dean Hough

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC) AND
USERS OF THE ERIC SYSTEM."

2006476

Bibliography of Military History
3rd rev. ed.

ACKNOWLEDGEMENT

Several people have added their skills and knowledge in aiding the compiler. I wish to express special acknowledgement to Mrs. Barbara Arlene Aimone, my wife, for assisting me in rewriting annotations. Mr. Robert Schnare, Assistant Librarian, for helpful format advice, the Visiting Military History Professor, Dr. Theodore Ropp, for his enthusiastic support, Miss Cheryl M. Sylvester, for typing the final draft and to Miss Ann K. Harlow, Assistant Librarian, for over-all editorial assistance.

February, 1978.

ALAN CONRAD AIMONE
Military History Librarian

FOREWORD

This third edition of the *Bibliography of Military History* updates *USMA Library Bulletins*, Numbers 7 and 14, issued in 1969 and 1975 respectively. Initially published in support of the Military History course for ROTC instructors conducted during the summer months, this guide has also been most useful in meeting the bibliographic and reference needs of cadets, faculty, outside researchers and amateur historians.

The recent appearance of quality films, audio and video tapes, slides and records on the subject of Military History has further contributed to the growing number of readers, viewers and listeners dealing with the history of the Military Art.

This new edition of the bulletin is therefore designed to facilitate access to a wider scope of sources in this discipline.

West Point, New York
February, 1978

EGON A. WEISS
Librarian, USMA

INTRODUCTION

There is more interest in military history today than ever before. As a result more materials are being published. Original sources have become more accessible as microfilming and photocopying of documents, landmark texts, and manuscripts have become common practice. Post World War II generations are probing the evolution of military institutions and the details and background of military history. The interest, however, is on many levels. Many writers cater to the American and English Civil War buffs, "living history" enthusiasts and to those who enjoy vicarious military experiences. At the other end of the spectrum, academicians are writing about subjects that have never before been studied. Their information and insights are expanding the knowledge and understanding of military history.

This annotated military history bibliography has been prepared to aid researchers. In this third edition several categories, including "order of battles", "abstracts", "lineages", "statistics" and "guide books" have been added to broaden the scope and usefulness of this bibliography. The compiler's experience in assisting correspondents, civilian researchers, ROTC history students and USMA cadets has determined the subject areas emphasized. Items selected for inclusion are mostly in English, contain reliable information, and are available in many large libraries. The most recent edition or reprinting is noted with few exceptions.

ALAN C. AIMONE
February, 1978

DIVISION OF TOPICS

Page

General References	1
Abstracts and Dissertations	3
Almanacs, Annuals and Chronologies	4
Atlases	7
Bases, Camps, Forts, Installations, Posts and Station References	9
Battlefield and Military Museum Guides	10
Bibliographies of Military Affairs	12
Bibliographies of Revolutions and Wars	15
Bibliographies and Guides to the American Revolutionary and Civil Wars	19
Bibliographies of U.S. Military Units and Selected War Histories	21
Biographical Sources	26
Catalogs and Indexes	30
Customs, Decorations, Flags, and Insignia References	34
Dictionaries and Encyclopedias	37
Document Sources of U.S. Military History	40
Foreign Lineage Sources and Armed Forces Bibliographies	43
General Military Guides	45
Journals With Military Subject-Matter Having Cumulative Indexes	47
Order of Battles and Military and Naval Organization Books	52
Ordnance, Planes, Ships and Vehicle Sources	56
Statistics of Wars	61
Uniforms and Equipment References	62
Appendix: Directory of Addresses of Specialized Agencies and Organizations	66
Index	69

*ASTERISK BEFORE AN ENTRY INDICATES TITLE NOT OWNED BY USMA LIBRARY.

GENERAL PURPOSE REFERENCES

- Reference
Z6201
.A55
American Historical Association. *Guide to Historical Literature*. New York: Macmillan, 1961. A basic aid for researchers as it is a selective and annotated bibliography of treatises and source materials covering world history. Museum collections, atlases, demographic works, biographies, government publications and academic publications are included and are arranged by subject and country topics.
- Documents
D101.22:
550-20-181
1960-
American University. Washington. Foreign Areas Studies Division. Various authors and sub-titles. Each book contains an analysis of the armed forces capabilities of a particular country along with an excellent bibliography. They are also printed as Department of the Army pamphlets.
- Reference
Z2119
B7
Bridge, F.R., comp. *Hapsburgh Monarchy, 1804-1918: Books and Pamphlets Published in the United Kingdom Between 1818 and 1967*. London: University of London, School of Slavonic and East European Studies, 1967. Useful for finding sources about central European military affairs between the Napoleonic era and World War I.
- Reference
D57
.C25
Cambridge Ancient History. 12 vol. Cambridge (Eng.): University Press, 1923-1939. Third edition in progress.
- D117
.C17
Cambridge Medieval History. 8 vol. 1911-1936. Reprint. New York: Macmillan, 1964.
- D208
.C17
Cambridge Modern History. 13 vol. New York: Macmillan, 1902-1912.
- The three series are excellent accounts of world history written by specialists. They contain bibliographies, maps, and tables.
- Reference
Z2239
.F68
Fout, John C., comp. *German History and Civilization 1906-1914: A Bibliography of Scholarly Periodical Literature*. Metuchen, N.J.: Scarecrow, 1974. The most detailed English source for nineteenth century German military history, including leading military officers.
- Reference
Z1601
G75
Griffin, Charles Carroll, ed. *Latin America: A Guide to the Historical Literature*. Austin: University of Texas Press, 1971. The most recent bibliography covering all aspects of South America and the Caribbean.
- Reference
Z1605
.H23
Handbook of Latin American Studies. Edited by Donald E.J. Stewart. Gainesville: University of Florida Press, 1935 to date. Beginning in 1964, the handbook is divided into a social sciences volume and a humanities volume, published in alternate years. Essays and annotated bibliographies are included. The social science volumes contain the best English bibliography of the Latin American armed forces. Each volume has both an author and subject index as well as the full title of periodicals indexed.
- Reference
Z2019
.H35
Hanham, H.J., comp. *Bibliography of British History, 1851-1915*. Oxford: Clarendon, 1976. Lists all books and articles published up to 1970 that contain information about the history of Britain and the British empire. It is selective, however, for material between 1971 through 1973.

- Reference
Z1236
H27
Harvard Guide to American History. Edited by Frank B. Freidel, rev. ed. 2 vol. Cambridge: Belknap, 1974. Essays deal with the methods, resources and materials of American history as well as selective reading lists arranged by historical period. A basic tool for studying the American past.
- Reference
Z1236
L331
Lewis, E.D., et al., comp. *Writings on American History, 1902-1960; 1962-1973; A Subject Bibliography of Articles*. 4 vol.; ... 1973- Washington: American Historical Association, annual. A major bibliographic tool for American historians. Regional and chronological divisions are used; since 1962 books have been dropped from the index.
- Reference
Z6204
R62
Roach, John Peter Charles, ed. *A Bibliography of Modern History*. London: Cambridge University Press, 1968. Includes a military bibliography under the heading "The Art of War: Armies and Navies". The select bibliography is intended to supplement the *New Cambridge Modern History* series.
- Reference
Z3221
T7
Tregonning, Kennedy G., Comp. *Southeast Asia: A Critical Bibliography*. Tucson: University of Arizona Press, 1969. This annotated list includes mostly English works about recent traditional and modern studies of contemporary Southeast Asia.
- Documents
U.S. Department of the Army. Army Library. *Bibliographic Surveys* ... Washington: Government Printing Office, 1969-
- D101.22:
550-17
Africa ... 1973.
- D101.22:
550-9
Communist China ... 1971.
- D101.22:
550-8
Communist Eastern Europe ... 1971.
- D101.22:
550-14
Communist North Korea ... 1971.
- D191.22:
550-12
Insular Southeast Asia ... 1972.
- D101.22:
550-13
Japan, Okinawa, Republic of China (Taiwan), and the Republic of Korea ... 1972.
- D101.22:
550-16
Middle East, the Strategic Hub, and North Africa ... 1973.
- D1.2: N88
Nuclear Weapons and NATO ... 1975.
- D101.22:
550-10
Pacific Islands and Trust Territories ... 1971.
- D101.22:
550-14
Peninsular Southeast Asia ... 1972.
- D101.22:
550-18
Scandinavia ... 1975.

D101.22:
550-15

South Asia and the Strategic Indian Ocean . . . 1973.

D101.22:
550-6

USSR: Strategic Survey . . . 1969.

Surveys include a wide range of topics on each region and are useful for current information about troubled areas. Fold-out color maps and charts add value to series.

Reference
Z1215
J53

U.S. Library of Congress. General Reference and Bibliography Division. *A Guide to the Study of the United States of America: Representative Books Reflecting the Development of American Life and Thought*. Compiled by Donald H. Mugridge and Blanche P. McCrum. Washington: 1960. *Supplement 1956-1965*. Compiled by Oliver H. Orr, Jr./et al. Washington: 1976. The best annotated bibliography of United States history monographs. It is divided into thirty-two subjects and has a good subject index. Section X covers "Military History and the Armed Forces."

ABSTRACTS AND DISSERTATIONS

Periodicals

Abstracts of Military Bibliography. Buenos Aires, Argentina: Instituto de Publicaciones Navales. Apr./May 1967 to date, quarterly. Abstracts from all over the world are written in both English and Spanish. Emphasis is on the literature related to warfare, national defense and international relations. Only covers popular journals.

Reference
Z1236
.A48

America: History and Life — A Guide to Periodical Literature. Compiled by Eric H. Boehm. Santa Barbara, Cal.: ABC-Clio, 1964 to date. This quarterly guide provides concise abstracts of articles from about five hundred scholarly historical periodicals.

Reference
JX1974
.A1
.A7

Arms Control and Disarmament: A Quarterly Bibliography With Abstracts and Annotations. 9 vol. Washington: Library of Congress. Reference Dept. Arms Control and Disarmament Bibliography Section, 1964-1973. Lists about 1,200 publications in English, French, German and Russian with cumulative author and subject indexes.

Documents
Z1223
.A12
.D35

The Declassified Documents: Retrospective Collection. Edited by Annadel Wite. 3 vol. with index. Arlington, Va.: Carrollton, 1976. This catalog of abstracts includes descriptions of documents contained in the retrospective microfiche collection of the Declassified Documents Reference System. It is a good source for World War II researchers.

Periodicals

Historical Abstracts: A Quarterly, Covering the World's Periodical Literature, 1775-1945. Compiled by Eric H. Boehm. Santa Barbara, Cal.: ABC-Clio, 1955 to date. Abstracts of articles pertaining to world events from 1775-1945 that have been published since 1955. Beginning in 1964, articles about American history have been covered in a separate publication: *America: History and Life*.

Periodicals

International Political Science Abstracts . . . Paris: International Political Science Association, 1951 to date, bimonthly. Abstracts such topics as arms control, defense, militarism, military security, military intervention, war, and weapons. Some abstracts are in French.

Reference
Z6721
M46

Millett, Allan Reed, and Cooling, B. Franklin, III, comp. *Doctoral Dissertations in Military Affairs: A Bibliography*. Bibliography Series No. 10. Manhattan: Kansas State University Library, 1972. Compiled from *Dissertation Abstracts* and other university sources. Periodic updates appear in *Military Affairs*: April 1973 and in subsequent February issues.

Reference
AS36
R284

Rand Corporation. *Selected Rand Abstracts*. Santa Monica, Cal.: 1964 to date. Abstracts of research reports, translations, memorandums, papers and books including current military affairs. The abstracts are indexed by subject and author. Each entry lists title, author, date of issue, security classification, and Rand number.

Reference
Bibliography
File

Xerox University Microfilms. *The Military: A Catalog of Dissertations*. 2nd ed. Ann Arbor, Mich.: 1976. This sixty-three page catalog of United States Ph.D. dissertations is organized chronologically and by topic and includes an author index.

ALMANACS, ANNUALS AND CHRONOLOGIES

Periodicals

"Air Force Almanac." *Air Force Magazine*. Washington: Air Force Association, 1917 to date, monthly. Beginning with the September 1951 issue and then starting with the May 1970 issue information on activities of major U.S. Air Force commands and operating agencies is included as well as descriptions of weapons in the Air Force inventory and other current and historic data. December issues of *Air Force Magazine* reviews air forces of the world.

E181
.S33

Almanac of Liberty: A Chronology of American Military Anniversaries from 1775 to the Present. Edited by Benjamin Franklin Schammer. New York: Macmillan, 1974. A chronology of American military events from 1776 through August 9, 1974 is arranged by year and month. Appendices describing American battle streamers and military leaders are included.

Reference
JX1981
.T45
.A5

Annual of Power and Conflict, 1975-1976: A Survey of Political Violence and International Influence. Edited by Brian Crozier. London: Institute for the Study of Conflict, 1971 to date, annual. This source incorporates articles written by specialists with a country by country breakdown of resistance groups as well as an over-all analysis of political unrest.

UA15
.A62

Armaments Year-Books: General and Statistical Information . . . Geneva, Switzerland: League of Nations, 1924-1938. A yearbook of statistical and organization data covering the armed forces of major countries.

UA23
.A741

Army Almanac: A Book of Facts Concerning the United States Army. 2nd ed. Harrisburg, Pa.: Stackpole, 1959. This almanac is a valuable fact book for organizations, combat chronologies and dates important to the U.S. Army heritage.

Reference
VA40
.B736

Brassey's Defence Yearbook and Royal United Services Institute. Edited by the Royal United Services Institute for Defence Studies. New York: Praeger, 1886 to date. In 1971, this yearbook replaced Brassey's Annual. It covers the international events of the year and focuses on strategic reviews and "Modern Weapon Technology." Included is a bibliography of "Defense Literature of the Year."

- reference
L182
C73
- Cooney, David M. *Chronology of the U.S. Navy: 1775-1965*. New York: Franklin Watts, 1965. This condensed fact book includes the forces and key personnel involved in the Navy's engagements, explorations, scientific achievements and diplomatic missions.
- D522
.G78
- Great Britain. Committee of Imperial Defense. *Principal Events, 1914-1918*. Compiled by the Historical Section of the Committee of Imperial Defence. London: Her Majesty's Stationery Office, 1922. Part 1 is an excellent chronology of World War I beginning in June 1914. Part 2 divides the same entries of topics: political, military, naval and air. Part 3 is an alphabetical listing by subject.
- Circulation
Desk
- "Green Book." *Army*. Washington: Association of the U.S. Army, 1964, to date. Since 1966 this annual status report on the U.S. Army is published in the October issue of *Army* but in 1964 and 1965 it was printed in the November issues. It is a guide to current major U.S. Army commands, military commanders and civilian administrators. Included also are essays on topics relevant to the U.S. Army and National Guard.
- Reference
UA840
.I39
- Indian Armed Forces Year Book*. Compiled by Jaswant Singh. Bombay: 1957 to date. This includes essays about the Indian armed forces and world military powers.
- UA10
.I55
- International Institute for Peace and Conflict Research. *Sipri Yearbook of World Armaments and Disarmament*. New York: Humanities, 1969 to date. This includes essays on military developments and disarmament issues as well as a series of tables and charts that provide statistical analyses of arms races.
- Reference
D410
.K4
- Keesing's Contemporary Archives: Weekly Diary of World Events With Index Continually Kept Up-to-date*. London: Keesing, 1931 to date. This source is compiled from newspaper reports world wide and includes texts of significant speeches and documents.
- Reference
D21
.L27
- Langer, William Leonard. *An Encyclopedia of World History, Ancient, Medieval and Modern; Chronologically Arranged*. 5th ed. Boston: Houghton, 1972. A concise, accurate outline of world events with an excellent index.
- Reference
E468
.3
.L6
- Long, Everit B. *The Civil War Day by Day: An Almanac, 1861-1865*. Garden City, N.Y.: Doubleday, 1971. This basic Civil War reference tool lists day by day happenings. It also contains useful essays and its bibliography is an excellent source for identifying pertinent additional reading.
- Periodicals
- "Naval Review." *U.S. Naval Institute Proceedings*. Edited by Frank Uhlig. Annapolis, Md.: U.S. Naval Institute, 1962-1970, annual. This had been an annual publication until 1970. It is now included in each May issue of the *U.S. Naval Institute Proceedings*. The publication includes a detailed chronology of "Naval and Maritime Events," and a chart of civilian administrators and both U.S. Navy and U.S. Marine Corps commanders. Essays on current topics and a review of official defense policy are also included.
- Reference
E81
.P4
- Peters, Joseph P., compiler. *Indian Battles and Skirmishes on the American Frontier 1790-1898*. New York: Argonaut, 1966. This is the most complete listing of American Indian engagements and lists dates, places and troops engaged, commanding officers and casualties.

- Reference
D770
.R5913
- Robwer, Jurgen, and Hummelchen, G. *Chronology of the War at Sea, 1939-1945*. Translated by Derek Master. 2 vol. London: Ian Allan, 1972; New York: Arco, 1974. A detailed reference source listing the activities of over 8,000 warships and the names of over 3,000 persons as it covers both major and minor navel action of World War II. The diary-format entries deal with events involving all the navies which participated in the war:
- D769
.U47
- U.S. Air Force. USAF Historical Division. *A Chronology of American Aerospace Events from 1903 through 1964*. Washington: 1965. A record of United States air progress in both civilian and military aeronautics.
- U.S. Department of the Army. Office of the Chief of Military History. *U.S. Army in World War II: Special Studies, Chronology, 1941-1945*. Compiled by Mary HJ Williams, vol. 4 Washington: Government Printing Office, 1960. A good detailed chronology.
- Reference
D743.5
.U53u
- U.S. Division of Naval History. *United States Naval Chronology, World War II*. Washington: Government Printing Office, 1955. This is the best brief U.S. Navy chronology of World War II. It includes an appendix of principle civilian officials and naval commanders.
- Reference
VE23
.U61c
- U.S. Marine Corps. *A Chronology of the United States Marine Corps*. 4 vol. Washington: Historical Branch G-3, Division Headquarters: 1965-1970. Volume 1, 1775-1934; vol. 2, 1935-1946; vol. 3, 1947-1964; and vol. 4, 1965-1969.
- Reference
E591
.U568
- United States Naval History Division. *Civil War Naval Chronology, 1861-1865*. Washington: Government Printing Office, 1971. Full descriptions of events as well as illustrations and essays add to the value of this work. Individual entries often contain quotations from primary sources.
- E182
.U587
- U.S. Naval Institute. *Almanac of Naval Facts*. Annapolis, Md.: 1964. This is the companion volume to the *Army Almanac* and contains a chronology, organization and statistical charts.
- D790
.U63
- U.S. Office of Air Force History. *The Army Air Force in World War II: Combat Chronology 1941-1945*, vol. 8. Washington: Government Printing Office, 1973. A crisp chronology of the operations of the U.S. Army Air Forces and its combat units between December 7, 1941 and September 15, 1945. Although the book is not detailed, it provides a factual record of the combat operations conducted each day of the war by the U.S. Army Air Force.
- Dept. of
Social Science
DS738
.W53
- Whitson, William Wallace, and Lai, Paul Chin-Chih, comp. *Chronology of Military Campaigns in China, 1895-1950*. n.p.: 1967. The best English source concerning China's military affairs for that period. It contains organizational charts of military units and commands, an index of Chinese, Japanese and other Far Eastern military leaders, an index of locations as well as battle statistics and an annotated bibliography.
- UA772
.Z9c
- Zwegintzow, W.W. *Chronology of the Russian Army, 1700-1917*. 3 vol. Paris: Impression Photomecanique Les Procèdes Dorel, 1961. Written in Russian, this source is chronologically arranged and contains an index of subjects.

ATLASES

- G1201
.S1
.A4 American Heritage Editors. *The American Heritage Pictorial Atlas of United States History*. New York: McGraw-Hill, 1966. This atlas is in color and contains statistical data. Reproductions of contemporary maps and special battle maps drawn by artists add to its value.
- Reference
G1201
.S3
.A8 *Atlas of Early American History: The Revolutionary Era 1760-1790*. Edited by Lester J. Cappon. Princeton, N.J.: Princeton University Press, 1976. The most accurately prepared atlas of its kind. Charts, graphs, maps and bibliographies make this a definitive work about North America between 1760 and 1790.
- Reference
G1201
.S1
.B3 Banks, Arthur. *A World Atlas of Military History*. 4 vol. projected. New York: Hippocrene, 1973- . The atlases have clear maps and descriptions of important battles including decisive tactical actions. Arrangement is chronological with separate indexes listing battles, individuals, cultural groups and geographical regions.
- Reference
Z6206
.H6
.C55 Clark, David Sanders. *Index to Maps of the American Revolution in Books and Periodicals . . . 1763-1778*. 1969. Reprint. Westport, Ct.: Greenwood, 1974. This useful source is arranged by geographical area and has subject and name indexes. A listing of references is also included which is not limited to the largest libraries.
- Special
Collections
Z6027
.N68
.C53 _____ *Index to Maps of the French and Indian War in Books and Periodicals . . . Fayetteville, N.C. 1974*. This handy reference is arranged by geographic areas and includes a listing of references.
- G1796
.S62
.E8 Esposito, Vincent J., and Elting, John Robert, ed. *A Military History and Atlas of the Napoleonic Wars*. New York: Frederick A. Praeger, 1968. The most extensive English atlas about the Napoleonic Wars.
- Reference
G2206
.S1
.G5 Gilbert, Martin. *Atlas of the Arab-Israeli Conflict*. New York: Macmillan, 1974. This volume traces the history of Arab-Jewish conflict from the turn of the century to 1973. There are 101 black and white maps, each with a text.
- Reference
G1037
.G5 _____ *First World War Atlas*. New York: Macmillan, 1970. Small, but useful atlas with maps of major battles and campaign operations.
- Reference
G1201
.S3
.N4 Nebenzahl, Kenneth, comp. *Atlas of the American Revolution*. Chicago: Rand McNally, 1974. This well illustrated folio sized atlas contains colored contemporary maps of general areas and major battles.
- Reference
Z6026
.H6
.N33 _____ *A Bibliography of Printed Battle Plans of the American Revolution, 1775-1795*. Chicago: University of Chicago Press, 1975. This bibliography lists sources and descriptions of battle plans. Military information pertinent to each map is included.
- D208
.N4 *The New Cambridge Modern Historical Atlas*. Edited by H.X. Darby and Harold Fullard, vol. 14. Cambridge: Cambridge University Press, 1970. The atlas is part of the New Cambridge Modern History series and covers the period from 1459 through 1968.

- G1201
.S3
.P4
- Peckham, Howard H., and Marshall, Douglas W. *Campaigns of the American Revolution: An Atlas of Manuscript Maps*. Ann Arbor: University of Michigan Press, 1976. This excellently illustrated atlas of original battle maps is arranged chronologically. Present locations of original maps are also provided.
- D157
.S482
- Setton, Kenneth M., ed. *History of the Crusades*. 2nd ed. 6 vol. Madison: University of Wisconsin Press, 1969. This is the finest recent in-depth study of military action during the period. Volume 6 is an excellent *Atlas and Gazetteer of the Crusades*.
- Reference
G1030
.S4
- Shepherd, William Robert. *Shepherd's Historical Atlas*. 9th ed. New York: Barnes and Noble, 1973. A standard historical reference atlas covering the period from 3000 B.C. to 1973. A subject index adds to its value.
- *U.S. Department of the Interior. *A Bibliography of Civil War Battlefield Areas*. Compiled by Irwin Gottschall. Washington: 1965. This is a listing of maps of major battlefields. It emphasizes geological features and provides information on how to obtain copies.
- Reference
Z6027
.U5
.U55
- U.S. Library of Congress. Map Division. *Civil War Maps: An Annotated List of Maps and Atlases in Map Collections of the Library of Congress*. Compiled by Richard W. Stephenson. Washington: Government Printing Office, 1961. This source is arranged by state and has both title and subject indexes.
- G1201
.S1
.U5
- U.S. Military Academy, West Point. Military Art and Engineering Dept. *The West Point Atlas of American War*. Edited by Vincent J. Esposito. 2 vol. New York: Praeger, 1959. A unique feature of this atlas, which covers battles from 1689-1953, is the descriptive text on one page with a map or maps on the opposite page.
- Reference
Z6027
.U5
.U55
- U.S. National Archives. *Civil War Maps in the National Archives*. Washington: Government Printing Office, 1964. This is an annotated listing of maps printed by federal and state governments. It contains a thorough index.
- Special
Collections
G1201
.S3
.U5
- U.S. Naval History Division. *The American Revolution, 1775-1783: An Atlas of 18th Century Maps and Charts: Theatres of Operations*. Compiled by W. Bart Greenwood. Washington: Government Printing Office, 1972. A portfolio of 20 maps (17 3/4" x 23") which were available to military and civil leaders of both sides during the war with an index of 10,000 place names.
- Reference
E464
.U61
- U.S. War Department. *Atlas to Accompany the Official Records of the Union and Confederate Armies*. 3 vol. Washington: Government Printing Office, 1891-1895. Often referred to as the "O.R. Atlas," these volumes contain 178 plates with three-color battlefield maps, maps of cities and their plans of defense, military routes and some photographic views. Some of the maps of areas between Virginia and Texas were the first ones made. A centennial reprint edition is of inferior quality.
- Reference
G1038
.Y63y
- Young, Peter, ed. *Atlas of the Second World War*. London: Weidenfeld and Nicolson, 1973. This atlas contains simplified battle maps with brief explanatory text.

BASES, CAMPS, FORTS, INSTALLATIONS, POSTS AND STATIONS

- UG405
.D85 Duffy, Christopher. *Fire and Stone: The Science of Fortress Warfare: 1660-1860*. Newton Abbot, England: David and Charles, 1975. Included in this book are chapters describing why, where and how fortresses were built, the parts of a fortress and siege warfare. Included also is a bibliography of biographical studies, histories of fortifications and contemporary works.
- U11
.U5
.H21 Hamersly, Thomas H.S. *Complete Regular Army Register of the United States For One Hundred Years (1779-1879)*. Washington: 1880. Part two contains a "List of Military Forts, Arsenals, Camps, Barracks, etc." which lists posts alphabetically, and gives their location, establishment and abandonment dates.
- Reference
UG413
.C3
.H35 Hannon, Leslie F. *Forts of Canada: The Conflicts, Sieges and Battles That Forged a Great Nation*. Toronto: McClelland and Stewart, 1969. Beautifully illustrated, this source is the best single book about Canadian forts and their histories. It includes maps, diagrams, a bibliography and an appendix of the "Forts of Canada Today".
- UG460
.M38 Mallory, Keith. *The Architecture of War: A History of Military Architecture in North West Europe, 1900-1943*. New York: Pantheon, 1973. This is the most detailed general source available about Twentieth Century fortifications and includes bibliographical references.
- Reference
Historical
File Murray, Robert A. *Brief Guide to Research on Army Posts*. Washington: Council on Abandoned Military Posts, 1969. This booklet is helpful when researching the U.S. Army before World War I, especially for using information in the National Archives.
- Reference
UA26
.P95g Prucha, Francis Paul. *A Guide to the Military Posts of the United States, 1789-1895*. Madison: The State Historical Society of Wisconsin, 1964. A concise survey of U.S. Army posts used during the Nineteenth Century.
- Reference
UA26
.A6
.R35 *Rand McNally Guide for Military Families*. Chicago: Rand McNally, 1976. This guide provides basic information about U.S. military installations in alphabetical order by state.
- UG429
.F8
.R6 Rocolle, Pierre Paul Francois Marie. *2000 Ans de Fortification Francaise*, 2 vol. Limoges, France: Charles-Lavauzelle, 1973. This extensive source describes two thousand years of French fortifications. Vol. 2 contains a series of historical plates and diagrams, a bibliography and an index.
- UG404
.T668h2 Toy, Sidney. *A History of Fortification From 3000 B.C. to A.D. 1700*. 2nd ed. London: Heinemann, 1966. This is useful for illustrations, maps, and plans of early fortifications, including castles.
- U11
.U5
.U46 U.S. Adjutant General's Office. *Army Register*. Washington: 1885-1907.
- U11
.U47 _____ *Army List and Directory and Army Directory*. Washington: 1892-1943.

Documents _____ : *List of Military Posts, Camps, and Stations in the Continental*
W97.5/3: U.S. Washington: 1941-1946.
C-4/2

Documents _____ : *Military Posts, Camps, and Stations in Continental U.S.*
DA Pamphlet Washington: 1947-March 1953.
20-42

Documents _____ : *U.S. Army Installations and Major Activities in the Continental*
DA Pamphlet U.S. Washington: 1 November 1953-to date.
210-1

UA26 _____ : *Circular Showing the Distribution of Troops of the Line of the*
.U46 *United States Army: January 1, 1866 to June 30, 1909.* Washington:
1909. This shows the tables of organization and the distribution of U.S.
Army troops for that time period.

Circulation _____ : *U.S. Military and Government Installation Directory Service.* San Diego:
Desk Division of U.S. Organization Chart Service, 1975 to date, tri-yearly.
UA26 — Includes U.S. armed forces, NASA, Department of Defence, and
.U61 major United States allies.

UH224 _____ : *U.S. Surgeon-General's Office. The Medical Department of the United*
.U66m *States Army in the World War.* 15 vol. Washington: Government
1917/18 Printing Office, 1921-1929. Volume 4, *Activities Concerning*
Mobilization Camps and Ports of Embarkation is the best printed
source describing regular and National Guard camps as well as their
medical problems.

UA26 _____ : *Report on Barracks and Hospitals With Description of Military*
.U66 *Posts, Circular, No. 4.* Edited by John S. Billings. 1870. Reprint. New
York: Sol Lewis, 1974. This contains information about Civil War
military installations arranged alphabetically by name, with il-
lustrations.

UA26 _____ : *Report on Hygiene of the United States Army, With Description*
.U66 *of Military Posts, Circular No. 8.* Edited by John S. Billings. 1875.
Reprint. New York: Sol Lewis, 1974. Detailed descriptions of U.S.
military posts between 1870 and 1874, with illustrations and charts.

BATTLEFIELD AND MILITARY MUSEUM GUIDES

Reference _____ : *American Association for State and Local History. Directory: Historical*
E172 *Societies and Agencies in the United States and Canada.* . . . Nashville,
.A538 Tenn.: biannual. This directory lists addresses, people to contact, and
the purpose of local historical groups. The directory is alphabetically
arranged by state, community and organization.

Reference _____ : *Cary, Norman Miller, Jr., comp. Bicentennial Publication Guide to U.S.*
U13 *Army Museums and Historic Sites.* Washington: Center of Military
.U6 *History.* 1975. A guide to all military museums in the United States. A
C37 bibliography of other sources of information about Military history is
included.

E159
.B67

Boatner, Mark Mayo, III. *Landmarks of the American Revolution: A Guide to Locating and Knowing What Happened at the Sites of Independence*. Harrisburg, Pa.: Stackpole, 1973. This is the best of the recent guides to American Revolution sites. It is arranged by state and gives candid comments about the sites as they exist today.

DA50
.B8

Burne, Alfred Higgins. *Battlefields of England*. London: Methuen, 1973.

DA50
.B82

_____. *More Battlefields of England*. London: Methuen, 1974. This is the most concise source for information about English battles, with maps.

Reference
D25
C47

Chandler, David G., ed. *A Traveler's Guide to the Battlefields of Europe*. 2 vol. Philadelphia: Chilton, 1965. Volume one is a guide to western European battlefields while volume two covers battlefields of central and eastern Europe. Battles from all periods of European history are included. For each battle, the date, location, war and campaign, objective of the action, opposing sides, forces engaged, casualties, result, bibliography, and a concise description are given.

E468.9
.C8

Cromie, Alice. *Tour Guide of the Civil War*. Rev. ed. New York: E.P. Dutton, 1975. The guide is absolutely indispensable for anyone visiting historic sites associated with the Civil War. The book has an overwhelming wealth of pertinent detail.

DA60
.S7

Green, Howard. *Guide to the Battlefields of Britain and Ireland*. London: Constable, 1973. A concise guide to forty-nine major battles fought in the British Isles with tactical diagrams of troop movements.

Reference
UI3.A1
.I57
1970

International Association of Museums of Arms and Military History. *Directory of Museums of Arms and Military History*. Compiled by Arne Hoff, 2nd ed. Copenhagen, Denmark: 1970. A directory, by country and city, of museums with large military collections and libraries.

E230
.S74

Stember, Sol. *Bicentennial Guide to the American Revolution*. 3 vol. New York: E.P. Dutton, 1974. The books are divided into north, middle and southern colonies and they include more details about sites than does the Boatner guide.

DS28
.U47a

U.S. American Battle Monuments Commission. *American Armies and Battlefields in Europe: A History Guide, and Reference Book*. Washington: Government Printing Office, 1938. This reference is well illustrated with American Expedition Forces' sketches and maps. A glossary of military terms is found in the guide.

UI2
.WS29c

Westrate J. Lee. *European Military Museums: A Survey of Their Philosophy Facilities, Programs and Management*. Washington: Smithsonian Institution, 1961. This reference contains statistical data and descriptions of European military museums including all facets of museum administration. Weapon collections are emphasized.

UI3
.A1
.WS

Wise, Terence, comp. *A Guide to Military Museums*. 2nd ed. Hemel Hempstead, England: Model and Allied Publications, 1971. This is the best guide to English military museums and includes an index of regimental museums and other special museums.

BIBLIOGRAPHIES OF MILITARY AFFAIRS

- Reference
Z6834
.H5
.A4
- Albion, Robert Greenhalgh. *Naval and Maritime History: An Annotated Bibliography*. 4th ed. Mystic, Ct.: Museum of American Maritime History, 1972. This is the most complete general naval bibliography and covers all periods and all nations. It is limited to English language books and dissertations.
- Z6834
.S9
.A5
1975
- Anderson, Frank J., Comp. *Submarines, Diving, and the Underwater World: A Bibliography*. Revised ed. Hamden, Ct.: Shoe String, 1975. A good cross-referenced volume to materials dealing with underwater warfare and some nonmilitary topics. Published in 1963 under the title, *Submarines, Submariners*.
- Z6724
.C63
.A6
- Anderson, Martin, ed. *Conscription: A Select and Annotated Bibliography*. Stanford, Calif.: Hoover Institution Press, 1976. A list of 1,385 annotated entries covering military manpower procurement in most countries.
- *Blocket, Paul, Comp. *Bibliography of Aeronautics, 1909-1932*: 14 vol. Washington: GPO 1921-1936. A useful bibliography for locating information about early military aviation, including ballooning. Citations of foreign books and articles add to its value.
- Reference
Z7234
.W2
.B92
- Bureau of Railway Economics. Washington, D.C. Library. *Railroads in Defense and War: A Bibliography*. Compiled by Helen Ruth Richardson. Washington: 1953. This selectively annotated bibliography includes references to published manuscripts, books, articles and government documents from 1828 through 1953.
- Reference
KF7201
.B86
- Burt, Richard, Comp. *Congressional Hearings on American Defense Policy: 1947-1971: An Annotated Bibliography*. Lawrence: University Press of Kansas, 1974. A useful research tool focusing on House and Senate Defense Appropriations Subcommittees. It supplements the *Monthly Catalog*.
- Special Collections
U13
.C646
- Cockle, Maurice James Draffen, ed. *A Bibliography of English Military Books up to 1642 and of Contemporary Foreign Works*. 2nd ed. 1900. Reprint. London: Holland, 1957. This classic reference work includes sources about Greek and Roman military ideas. The bibliography states where copies of rare books cited are to be found.
- Reference
Z5063
.A1
.D5
- Dickson, Katherine Murphy, comp., *History of Aeronautics and Astronautics: A Preliminary Bibliography*. Washington: National Aeronautics and Space Administration, 1968. An Annotated bibliography citing U.S. documents and foreign publications. It has author, title and subject indexes.
- Special Collections
UE13
.E46
- Elliot, George Hambley. *Cavalry Literature: A Bibliographical Record of Works on the History, Organization, Tactics, and Administration of Cavalry*. Calcutta: Office of the Superintendent of Government Printing, India, 1893. This annotated bibliography is useful for French and English cavalry literature.
- Reference
Z7914
.H5
.F4
- Ferguson, Eugene S. *Bibliography of the History of Technology*. Cambridge, Mass.: Society for the History of Technology, 1968. An annual supplement is published in the *Technology and Culture Journal*.

- Reference.
Z6461
.F62
- Foreign Affairs 50-Year Bibliography: New Evaluations of Significant Books on International Relations, 1920-1970.* New York: R.B. Bowker, 1972. This is an excellent source for civil-military relations and military policies. Important books about international relations between 1920 and 1970 are evaluated.
- Reference
UA23
.G857an
- Greenwood, John, comp. *American Defense Policy Since 1945: A Preliminary Bibliography.* Lawrence, Kan.: National Security Education Program, 1973. A recent survey of the literature about United States strategy. It is helpful because it uses government publications and periodical articles.
- UB413
.K45
- Kemble, Charles Robert. *The Image of the Army Officer in America: Background for Current Views.* Projected 2 vol. Contributions in Military History No. 5. Westport, Ct.: Greenwood, 1973. This is a text on social conditions of the U.S. Army since 1775. Its selected bibliography is particularly useful.
- Reference
Z7164
.U5
.K8
- Kuhlman, Charles, comp. *The Military in the Developing Countries: A General Bibliography.* Bloomington, Indiana University Press, 1971. The best study of the literature about the military in developing nations.
- Reference
Z1249
.M5
.L35
- Lamkin, David, comp. *The "Amnesty" Issue and Conscientious Objection: A Selected Bibliography.* Los Angeles: California State University, Center for the Study of Armament and Disarmament, 1974. This source contains discussions on the subject as well as a bibliography of pertinent books and articles.
- U21.5
.L35
- Lang, Kurt, comp. *Military Institutions and the Sociology of War: A Review of the Literature with Annotated Bibliography.* Beverly Hills, Cal.: Sage, 1972. This bibliography includes other sources as well as books.
- Reference
UA70
.L329c
- Larson, Arthur D., comp. *Civil-Military Relations and Militarism: A Classified Bibliography Covering the United States and Other Nations of the World With Introductory Notes.* Bibliography Series No. 9. Manhattan: Kansas State University Library, 1971. This is the best worldwide survey of literature.
- Reference
Z1215
.L37
- National Security Affairs: A Guide to Information Sources.* Management Information Guide No. 27. Detroit: Gale Research, 1973. This bibliography focuses on United States policy, national affair, world politics, and the military.
- Special Collections
Z6725
.M6
.M6
- Mexico. Secretaria de Guerra y Marina. Comision de Estudios Militares Biblioteca del Ejercito. *Apuntes para una Bibliografia Militar de Mexico, 1536-1936 . . .* Edited by Nestor Herera-Gomez and Silvino M. Gonzalez. Mexico City: 1937. Mexican military books arranged chronologically by publication date.
- Special Collections
U13
.M582c
- Michigan. University Library. *Early Military Books in the University of Michigan Libraries.* Compiled by Thomas Marshall Spaulding and Louis C. Karpinski. Ann Arbor: University of Michigan Press, 1941. A Companion reference work to Cockle for early military books. Includes an index of military books by mathematicians as well as mathematical books with sections about military science.

U21.5

.M48

Military Force and American Society. Edited by Bruce Martin Russett and Alfred Stepan. New York: Harper and Row, 1973. An extensive selective and annotated research bibliography designed to take account of the wider perception of the United States armed forces' role and influence since 1945.

Reference

UA990

.P368b

Pektier, Louis C., comp. *Bibliography of Military Geography*. Washington: Military Geography Committee. Association of American Geographers, 1962. American and foreign books, manuals, pamphlets and articles related to military geography are listed. Lacks an index.

U13

.P74

Pohler, Johann. *Bibliotheca Historico-Militaris*. 4 vol. 1887-1899. Reprint. New York: Burt Franklin, 1961. An extensive military bibliography including material in many languages and covering 26 countries from ancient times to mid-19th century.

Reference

Z6724

.CS

.R6

Robinson, Julian Perry. *Chemical/Biological Warfare: An Introduction and a Bibliography*. Los Angeles: Center for the Study of Armament and Disarmament, California State University, 1974. The most current list of government documents, articles and books pertaining to chemical and biological warfare.

Reference

Z1249

.M5

.S48

Sherman, Morris, comp. *Amnesty in America: An Annotated Bibliography*. Passaic, N.J.: Library Association, 1974. This source reviews the periodicals, books, unpublished material and reference books written on the subject since Bacon's Rebellion on October 10, 1676. Selected congressional debates and judicial amnesty interpretation cases are included. Items are listed chronologically.

Z675

.N3

.S54

Skallerup, Harry R. *Books Afloat and Ashore: A History of Books, Libraries, and Reading Among Seamen During the Age of Sail*. Hamden, Ct.: Archon Books, 1974. This unique source has much documentation analyzing the literature read by U.S. sailors from the late 18th Century through the middle of the 19th Century.

Reference

UH723

.I6a

.S634

Slozhaker, John, comp. *United States Army and Domestic Disturbances*. Special Bibliography No. 1 Carlisle, Pa.: U.S. Army Military History Institute, 1970. This lists and annotates the literature topically and chronologically, beginning with Bacon's Rebellion in 1676.

Reference

UA23

.S634

_____. *The United States Army and the Negro*. Special Bibliography No. 2. Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1971. The only extensive bibliography on the subject in print.

Reference

UB323

.S634

_____. *The Volunteer Army*. Special Bibliography No. 5 Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1972. A thorough bibliography focusing on the history of the U.S. Army's manpower.

Reference

GC57

.2

.T4

No. 77-601

Texas A&M University. Center for Marine Resources, Sea Grant College Program. *Bibliography of Maritime and Naval History Periodical Articles* . . . Compiled by Charles R. Schultz and Pamela A. McNulty. College Station, Tex.: 1971- . . . annual. This contains author, subject and vessel indexes to English nautical magazines in the Mystic Seaport Society Library. The bibliography supplements Albion's *Naval and Maritime History*.

- Periodicals U.S. Adjutant-General's Office. Military Information Division. *Sources of Information on Military Professional Subjects, & Classified List of Books and Publications*. Washington: Government Printing Office, 1898. This excellent retrospective foreign military bibliography includes documents about army and navy lists, drill regulations, equipment, ordnance, army organization and military periodicals.
- Reference Z7963
.A4
.U5 U.S. Air Force Academy Library. *Women in the Military*. Colorado Springs: 1975. This is the most thorough bibliography on the subject and lists books, articles and government documents.
- U133
.U68bzn U.S. Army Combat Developments Command, *Evolution of the United States. Army Field Manual: Valley Forge to Vietnam*. Compiled by Virgil Ney. Fort Belvoir, Va.: 1966. This traces U.S. Army Field manuals done by private publishers as well as by the U.S. Government. Its bibliography is helpful for information on tactics and related subjects.
- Documents U4.F7611:
Se212 U.S. House of Representatives. Committee on Foreign Affairs. Subcommittee on National Security Policy and Scientific Developments. *National Security Policy and the Changing World Power Alignment: Outline and Bibliography*. Washington: Government Printing Office, 1972. A well selected list of documents, newspaper articles, books and periodicals covering recent U.S. military affairs.
- Reference Z3308
.Z5
.W35 Ward, Robert E., comp. *The Allied Occupation of Japan, 1945-1952. An annotated Bibliography of Western Language Materials*. Chicago: American Library Association, 1974. An excellently annotated bibliography of Japanese occupation literature and bibliographies not cited in the *Reader's Guide* or *Public Affairs Information Service*. Indexes include author, periodical and personnel name. A "List of High-Ranking Occupation Personnel" and military organizational charts add to the value.
- Reference U43
.G7
.W382e Webb, Henry J. *Elizabethan Military Science: The Books and the Practice*. Madison: University of Wisconsin Press, 1965. This unique bibliography and glossary of pre 17th Century military science writers includes essays discussing the military literature of the time.
- Reference Z6724
.C5
.W47 Westing, Arthur H., comp. *Herbicides as Weapons: A Bibliography*. Los Angeles: Center for the Study of Armament and Disarmament, California State University, 1974. This is the most current bibliography covering plant poisons and chemicals used in warfare.

BIBLIOGRAPHIES OF REVOLUTIONS AND WARS

- Reference U240
.A512an American University, Washington, D.C. Special Operations Research Office. *Unconventional Warfare: An Interim Bibliography*. Washington: 1961. A good starting list for researchers studying the literature of small wars.
- Z6207
.C97
.A8 Atiya, Aziz S. *The Crusade: Historiography and Bibliography*. Bloomington: Indiana University Press, 1962. Lists sources published in several languages. The bibliography section is arranged by subject with a short historical essay preceding each subject listing.

- Reference
Z7161
.B65
- Blackey, Robert. *Modern Revolutions and Revolutionists: A Bibliography*. Santa Barbara, Calif.: ABC-Clio, 1976. Books and articles about revolutions and revolutionists are arranged by continent and date.
- Reference
Z6207
.W8
.B58
- Bloomberg, Marty, and Weber, Hans H., comp. *World War II and its Origins: A Select Annotated Bibliography of Books in English*. Littleton, Colo.: Libraries Unlimited, 1975. This is the best critical annotated bibliography of English language covering many aspects of World War II.
- Reference
Z6207
.E8
.B39
- Boyliss, Gwyn M., comp. *Bibliography Guide to the Two World Wars*. New York: Bowker, 1977. The most useful reference finding aid of English sources covering World Wars I and II. Good annotations and an index.
- D735
.C6
- Captured German and Related Records*. Edited by Robert Wolfe. Athens: Ohio University Press, 1974. This is a series of essays about the largest Nazi German collection outside of Germany. This collection, now located in the National Archives includes the records of the German Foreign Office (from Bismarck through Ribbentrop), the German naval archives, records of the German Army, 1920-1945, files of various German government agencies (including the Gestapo) as well as Italian, Hungarian and Russian World War II military records.
- D743.42
.C66
- Conference on Research on the Second World War. *World War II: An Account of its Documents*. Edited by James E. O'Neill and Robert W. Krauskopf. Washington: Howard University Press, 1976. A preliminary source to World War II documents in the National Archives and presidential libraries. This is a source of conference papers and important bibliography of titles to items either printed or available on microfilm. Additional references to new accessions and new publications are listed in the *Prologue: The Journal of the National Archives*. *Prologue* also publishes the progress of the records declassification program initiated in 1971.
- Z3479
.R4
.D48
- DeVore, Ronald M. *Arab-Israeli Conflict: A Historical, Political, Social, and Military Bibliography*. Santa Barbara, Calif.: ABC-Clio, 1976. Newest bibliography covering all aspects of the conflict, includes a chronology.
- Reference
Z5118
.W3
.D57
- Divale, William Tulio, comp. *Warfare in Primitive Societies: A Bibliography*. Rev. ed. Santa Barbara, Calif.: ABC-Clio, 1973. This topical and geographical listing of weapons and military organizations is taken largely from anthropological publications.
- Reference
Z6207
.W8
.E4
- Ellwood, David W., and Miller, James E., comp. *Introductory Guide to American Documentation of the European Resistance Movement in World War II*. Vol. 1, Public Records. Turin, Italy: University Institute of European Studies, 1975. This is part of a projected series of guides to American records about anti-fascist resistance movements in southern Europe. The survey includes films and still pictures.
- D504
.F197
- Falls, Cyril Bentham. *War Books: A Critical Guide*. London: Peter Davies, 1930. This is an annotated listing of contemporary World War I nonfiction and fiction works including unit histories.
- Reference
Z2700
.G3
- Garcia Durán, Juan. *Bibliography of the Spanish Civil War, 1936-1939*. Montevideo, Spain: Editorial El Siglo Ilustrado, 1964. The best Spanish-English bibliography on the topic.

- CD1043
.A58
- Great Britain. Public Records Office. *The Second World War. A Guide to Documents in the Public Records Office*. London: Her Majesty's Stationary Office, 1972. This is the primary guide to the official records of Great Britain. Its four appendices include a dictionary of code names used during World War II, abbreviations used in the official histories of the war, an index to war cabinet committees and a list of official histories of the war.
- Reference
Z6464
.I6
.H3
- Haas, Michael, comp. *International Organization: An Interdisciplinary Bibliography*. Stanford, Calif.: Hoover Institution Press, 1976. This is an excellent bibliography listing articles about international affairs. It is particularly useful for recent small wars.
- Reference
Z21-78
.H67
- Howard, Donald D. *The French Revolution and Napoleon Collection at Florida State University: A Bibliography Guide*. Tallahassee: Friends of the Florida State University Library, 1973. Over 5,000 titles in the Robert M. Strozier Library Collection cover the time from the beginning of the reign of Louis XVI through the fall of Napoleon. Journals and newspapers, which are listed by author or title, are included.
- Z6207
.W8
.I8
- Italy. Esercito. Copo di stato maggiore. Ufficio storico. *Saggio Bibliografico Sulla Seconda Guerra Mondiale*. 6 vol. Rome: Ministero della difesa; Stato maggiore dell'esercito, Ufficio storico, 1964-1974. A world War II subject bibliography of Italian, French, German and English titles with Italian annotations.
- Reference
Z3479
.R4
.K45
- el-Khalidi, Walid, and Khadduri, Jill, ed. *Palestine and the Arab Israeli Conflict: Annotated Bibliography*. Beirut, Lebanon: Institute for Palestine Studies, 1974. This is a useful bibliography on the topic and includes both primary and secondary sources published from 1880 to 1971. The bibliography is organized according to subject and is cross-referenced and indexed.
- Reference
Z3228
.V5
.L44
- Leitenberg, Milton, and Burns, Richard Dean, comp. *The Vietnam Conflict: Its Geographical Dimensions, Political Traumas, and Military Developments*. Santa Barbara, Calif.: ABC-Clio, 1973. A title of the War/Peace Bibliography Series, this bibliography lists many hard-to-find articles and documents.
- D635
.C21AM
.L53
- Leland, Waldo Gifford, and Mereness, Newton D., comp. *Introduction to the American Official Sources for the Economic and Social History of the World War*. 1926. Reprint. Englewood N.J.: J.S. Ozer, 1974. Useful as a guide to World War I source material including statistics from 1914 through 1922.
- Reference
D504
.N489s
- New York Public Library. Reference Dept. *Subject Catalog of the World War I Collection*. 4 vol. Boston: G.K. Hall, 1961. This is the most complete published bibliography covering World War I.
- Reference
Z1525
.P43
- Perez, Louis A., Jr. *The Cuban Revolutionary War, 1953-1958: A Bibliography*. Metuchen, N.J.: Scarecrow, 1976. This well done bibliography is divided by topics and has an index.
- Reference
Z6207
.E8
.S45
- Smith, Myron J., Jr., comp. *World War I in the Air: A Bibliography and Chronology*. Metuchen, N.J.: Scarecrow, 1977. A useful source for World War I aces, aviation chronology, and a list of English books and articles.

Reference
Z6207
.W8
.S57

World War II at Sea: A Bibliography of Sources in English. 3 vol. Metuchen, N.J.: Scarecrow, 1976. This is the most useful English naval bibliography about World War II. It is divided into the European and Pacific theatres as well as a section on home fronts and special studies. A comprehensive author index of the three volumes adds to its reference value.

Z6464
.Z9
.S58

Social Science Research Council. Committee on Civil-Military Relations Research. *Civil-Military Relations: An Annotated Bibliography, 1940-1952*. New York: Columbia University Press, 1954. A classic contemporary bibliography focusing on World War II questions of high mobilization and close coordination of civil-military demands.

Reference
Z6207
.E8
.T85

The Two World Wars: Selective Bibliography. Compiled by Bernadotte E. Schmitt, et al. New York: Pergamon, 1965. This combined English and French source includes a listing of documents, memoirs, witness testimonies, summaries and treatises on specific World War I and World War II subjects.

D769
.U47

U.S. Department of the Army. Historical Division. *United States Army in World War II: Master Index, Reader's Guide II*. Compiled by the Chief Historian. Washington: 1960. Furnishes description of contents of books in series out before 1960. Another index and guide book combination will be published when all seventy-nine projected volumes are completed.

Reference
Z1525
.V33

Valdes, Nelson P., and Liewen, Edwin. *The Cuban Revolution: A Research-Study Guide*. Albuquerque: University of New Mexico Press, 1971. An excellent checklist of Cuban and other publications devoted to Cuba between 1959-1969.

*Wilcox, Jerome Kear. *Official War Publications: Guide to State, Federal and Canadian Publications, June 1940 - January 1, 1945*. 9 vol. Berkeley: Bureau of Public Administration, University of California, 1941-1945. This indexes publications which are not listed elsewhere.

Reference
Z6207
.W8
.Z5

Ziegler, Janet, comp. *World War II: Books in English, 1945-1965*. Hoover Institution Bibliographical Series: 45. Stanford, Calif.: Hoover Institution Press, 1971.

Z6207
.W8.
.A4

American Committee on the History of the Second World War. *A Select Bibliography of Books on the Second World War: In English Published in the United States, 1966-1975*. Compiled by Arthur L. Funk. San Francisco: 1975.

These two bibliographies are both divided into eight chapters with a detailed index. They are the most comprehensive listing of World War II monographs in English.

**BIBLIOGRAPHIES AND GUIDES
OF THE AMERICAN REVOLUTIONARY WAR
AND THE AMERICAN CIVIL WAR**

- Reference
U410
.V2
no. 11a
- Aimone, Alan Conrad. *The Official Records of the American Civil War: A Researcher's Guide*. 2nd ed. U.S. Military Academy Library Bulletin, No. 11a. West Point, N.Y.; 1977. This is a bibliographical tool as well as a guide to the use of *Official Records, Army and Naval Official Records*.
- Reference
CD3047
.B4
- Beers, Henry Putney. *Guide to the Archives of the Government of the Confederate States of America*. Washington: National Archives and Records Service, 1968. This is an indispensable aid to Civil War researchers who wish to locate National Archives Civil War materials.
- *Black, Patti Carr, and Grimes, Maxyne Madden, comp. *Guide to Civil War Source Materials in the Department of Archives and History, State of Mississippi*. Jackson: Dept. Archives and History, 1962. A detailed bibliography of both published and unpublished source material in the Mississippi state archives.
- Reference
Z1242
.C66
- Cooling, Benjamin Franklin, comp. *The Era of the Civil War 1820-1876*. Special Bibliography No. 11. Carlisle Barracks, Pa.: U.S. Army Military History Institution, 1974. This is the most recently published Civil War bibliography. Historical essays of the period, manuscript annotations and photographic descriptions enhance this source.
- 978.1
D357s
- Decker, Eugene Donald, comp. *A Selected, Annotated Bibliography of Sources in the Kansas State Historical Society Pertaining to Kansas in the Civil War*. Emporia: Emporia State Teachers College, 1961. This includes listings of military and non-military printed matter associated with Kansas in the Civil War.
- Special
Collections
American
Revolution
Shelf
- Destler, Chester McArthur. "A Bibliography of Connecticut During the American Revolution." *Connecticut History*, No. 16 (August, 1975), 7-36. This is an alphabetical listing of books and articles.
- Z6724
.H6
.U55
#14
- Eakin, Joyce L. *Colonial America and the War for Independence*. Special Bibliography No. 14. Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1976. This is a bibliography of the institute's holdings on the subject and is arranged both chronologically and by subject.
- *Foster, Olive S., and Hempstead, Mary C. *The Revolutionary War Period, 1763-1787 In Publications of the Illinois State Historical Library and Society: A Bibliography*. Springfield: Illinois Bicentennial Commission, 1973. This is a detailed listing of articles and books.
- *Gilbert, Benjamin Franklin. "California and the Civil War: A Bibliographical Essay." *California Historical Society Quarterly* (December, 1961), 289-308. The best bibliography on the subject.
- *Harper, Robert S. comp. *Ohio Handbook of the Civil War*. Columbus: Ohio Historical Society, 1961. This is a concise source for information about Ohio in the Civil War.

Z1291
.J67

Jordan, William B., Jr., comp. *Maine in the Civil War: A Bibliographical Guide*. Portland: Maine Historical Society, 1976. This is an all encompassing survey of Civil War literature pertaining to Maine. Included are selective annotations, capsule unit histories and statistics.

Reference
E263
.N6
.K55

Klein, Milton M., comp. *New York in the American Revolution: A Bibliography*. Albany: New York State American Revolution Bicentennial Commission, 1974. This annotated bibliography of articles and books is divided into fifteen topics.

*May, George Smith, ed. *Michigan Civil War History: An Annotated Bibliography*. Detroit: Wayne State University Press, 1961. This is one of the best state Civil War bibliographies, and includes picture sources.

CD3047
.M8

Munden, Kenneth White, and Beers, Henry Putney. *Guide to Federal Archives Relating to the Civil War*. Washington: National Archives and Records Service, 1962. This is a valuable National Archives guide to primary reference material covering the North's effort during the American Civil War.

Reference
Z1242
.N35

Nevins, Allan; Robertson, James I., Jr.; and Wiley, Bell I., ed. *Civil War Books: A Critical Bibliography*. 1 vol. Baton Rouge: Louisiana State University Press, 1967. This is an unequalled bibliography of books about the American Civil War. Books are divided into fifteen subject areas and an authority on each subject evaluates the books related to that topic.

Reference
E263
.N4
.N4

New Hampshire American Revolution Bicentennial Commission. *New Hampshire's Role in the American Revolution, 1763-1789: A Bibliography*. Concord: 1974. This is an excellent annotated bibliography of both monographs and periodicals with both subjects and title indexes.

UA372
.N811n

North Carolina. Dept. of Archives and History. *Guide to Civil War Records in the North Carolina State Archives*. Raleigh: 1966. This well indexed source includes map descriptions and newspaper holdings.

*Paul, William G., comp. *Wisconsin's Civil War Archives*. Madison: State Historical Society of Wisconsin, 1965. Long annotations in this source make it a better than average guide.

*Rittenhouse, Jack D., comp. *New Mexico Civil War Bibliography: An Annotated Checklist of Books and Pamphlets*. Houston: Stagecoach, 1961. This is a good bibliography on a limited topic.

*Robertson, James I., Jr., comp. *Iowa in the Civil War: A Reference Guide*. Iowa City: State Historical Society of Iowa, 1961. This listing of sources about Iowa in the Civil War also includes annotated entries of books about the Civil War in general.

*Sacconaghi, Charles D., ed. "A Bibliographical Note on the Civil War in the West." *Arizona and the West* (Winter, 1966), 349-364. This source is useful for modern articles and books on the topic.

973.7454
.S545w

Shetler, Charles. *West Virginia Civil War Literature: An Annotated Bibliography*. Morgantown: West Virginia University Library, 1963. A well organized bibliography with indexes of subjects, illustrations, maps and titles.

*Sinclair, Donald A. *A Bibliography: The Civil War and New Jersey*. New Brunswick: Friends of the Rutgers University Library, 1968. This is an outstanding example of a local history bibliography with a good index and helpful annotations.

Reference
E470
U63

U.S. National Archives and Records Service. *Military Operations of the Civil War, Guide-Index to the Official Records of Union and Confederate Armies, 1861-1865*. Compiled by Dallas Irvine *et al.* 5 vol. Washington: Government Printing Office, 1968-1979. A very detailed aid which is organized by military campaigns. It is a useful supplement to the index of the *Official Records of the War of the Rebellion*.

BIBLIOGRAPHIES OF U.S. MILITARY UNITS AND SELECTED WAR HISTORIES

Reference
Z6035
U5
U44

Allard, Dean C. *United States Naval History Sources in the Washington Area and Suggested Research Subjects*. 3rd ed. Washington: Naval History Division, Office of the Chief of Naval Operations, 1970. This identifies and describes in some detail the archival manuscripts and other special naval history collections located in the Washington, D.C. area.

E410
B3

Bauer, K. Jack. *Surfboats and Horse Marines: U.S. Naval Operations in the Mexican War, 1842-1848*. Annapolis, Md.: U.S. Naval Operations in the Mexican War, 1842-1848. Annapolis, Md.: U.S. Naval Institute, 1969. The most detailed account of the naval aspects of the war with a vessel list, bibliography and chronology.

Reference
DS918
B952k

Blanchard, C.H. *Korean War Bibliography and Maps of Korea*. Albany, N.Y.: Korean Conflict Research Foundation, 1964. This is the best source for U.S. Army Literature and maps related to the Korean War.

Reference
Z6725
U5
C73

Cresswell, Mary Ann, and Berger, Carl, comp. *United States Air Force History: An Annotated Bibliography*. Washington: Government Printing Office, 1971. This is the most current reference source listing books and magazines arranged by subject with both author and subject indexes.

Reference
UA25
D735h
1967

Dornbusch, Charles Emil, comp. *Histories, Personal Narratives, United States Army, A Checklist*. Cornwallville, N.Y.: Hope Farm 1967. Revision of the 1956 *Histories of American Army Units*. A useful source as it lists 2,742 titles. Some are not to be found in Pappas' *U.S. Army Unit Histories* since that title lists only histories at Carlisle Barracks and does not include articles. Many unit histories are obscure as they were printed in Europe or by United States yearbook publishers.

**Post-War Souvenir Books and Units, Histories of the Navy, Marine Corps, and Construction Battalions*. Washington: Office of Naval History, 1953. A revision of the checklist of World War II Titles in *Unit Histories of World War II* ... published in 1950 and supplemented in 1951.

Reference
Z1242
.D6

_____. *Regimental Publications and Personal Narratives of the Civil War: A Checklist*. 3 vol. New York: New York Public Library, 1961-1972. The first two volumes cover unit histories which are arranged by state then by branch and numerical designation. The third volume is a bibliography divided by subjects. A supplement volume with an addenda is planned.

Reference
UG633
.D735u

_____. *Unit Histories of the United States Air Force Including Privately Printed Personal Narratives*. Hampton Bays, N.Y.: Hampton Books, 1958. Most of the thirty-four unit histories of World War I and the 231 unit histories of World War II are in the collection of the New York Public Library.

DS920.2
.U5
.F989un

Futrell, Robert Frank. *The United States Air Force in Korea, 1950-1953*. New York: Duell, Sloan and Pearce, 1961. This is the most complete book on the subject. It includes illustrations and notes on sources.

Reference
Z1249
.M5
.G83

A Guide to the Sources of United States Military History. Edited by Robin Higham. Hamden, Ct.: Archon, 1975. This is the first evaluative bibliography to cover the entire American military history field. The guide consists of 19 essays by prominent historians. Each essay covers a different era and describes the literature of that time, topics that need further study, primary source material and a select list of reference sources. Quinquennial supplement bibliographies are projected.

Special
Collections
Z6835
.U5
.H2

Harbeck, Charles Thomas, comp. *A Contribution to the Bibliography of the History of the United States Navy... 1906*. Reprint. New York: B. Franklin, 1970. Includes government documents not cited in Myron Smith's American Naval Bibliography series.

Circulation
Desk
UA27
J151s

Jacobs, Bruce. *Soldiers: The Fighting Divisions of the Regular Army*. New York: W.W. Norton, 1958. This work contains historical background of World War I and II United States Army divisions.

Reference
Z1243
.K4

Kelly, Thomas E., III. *The United States Army and the Spanish-American War Era, 1895-1910*. 2 parts. Special Bibliography No. 9. Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1974. This is an exhaustive bibliography including government document sources and articles.

Macmillan Wars of the United States. Series edited by Louis Morton *et al.* began by Macmillan Publishing Company in 1967. When completed, the series will provide a survey of all North American military affairs. Current historical interpretations and full bibliographies add to the value of each volume, particularly for initial research.

E404
.B37

Bauer, K.J. *The Mexican War, 1846-1848*. 1974.

972.08
.C593b

Clendenen, Clarence C. *Blood on the Border: The United States Army and the Mexican Irregulars*. 1969.

D570
.D513p

DeWeerd, Harvey A. *President Wilson Fights His War: World War: World War I and the American Intervention*. 1968.

- E210
.H63 Higginbotham, Don R. *The War of American Independence: Military Attitudes, Policies and Practice, 1763-1789.* 1971.
- E181
.L436 Leach, Douglas E. *Arms for Empire: A Military History of the British Colonies in North America, 1607-1763.* 1973.
- 977
P95s Prucha, Francis Paul. *The Sword of the Republic: The United States Army on the Frontier, 1783-1864.* 1969.
- UA25
.U91fr Utley, Robert M. *Frontier Regulars: The United States Army and the Indian, 1866-1891.* 1973.
- UA25
.U91f _____ . *Frontiersmen in Blue: The United States Army and the Indian, 1848-1865.* 1967.
- E181
.W45 Weigley, Russell F. *The American Way of War: A History of United States Military Strategy and Policy.* 1973.
- UA25
.W428h _____ . *History of the United States Army.* 1967 (no bibliography)

The following books are in preparation (titles may change):

Blumensen, Martin. *The Korean War.*

Cole, Hugh M. *World War II (Europe and Africa).*

Connelly, Thomas L. *The Civil War.*

Fox, Annette Baker. *American Military Intervention in Latin America.*

Grenville, J.A.S., and Trask, David. *The Spanish-American War.*

Hurley, Alfred F. *History of the United States Air Force.*

Millett, Alan R. *History of the Marine Corps.*

Morton, Louis. *World War II (Pacific).*

O'Connor, Raymond G. *History of the United States Navy.*

Preston, R.A., and Wise, S.F. *The War of 1812.*

Reference
UA29
.M179i

Mahon, John K., and Danysh, Romana, Comp. *Infantry, Part I: Regular Army.* Washington: Government Printing Office, 1972. The evolution of the infantry branch is traced. It presents a broad history of the growth of the entire U.S. Army and it gives insight into the reasoning and considerations behind most organizational changes.

Reference
VE23
.M67

Moran, John B. *Creating A Legend: The Complete Record of Writing about the United States Marine Corps.* Chicago: Moran/Andrews, 1971. The most complete bibliography about the U.S. Marine Corps.

D773
.M826

Morison, Samuel Eliot. *History of United States Naval Operations in World War II*. 15 vol. Boston: Little, Brown, 1947-1960. This authoritative work is based on official records and is an exceptionally well-written operational history, with graphic descriptions of the events recounted.

Reference
UA25
.P198
1978

Pappas, George Steve, comp. *United States Army Unit Histories*. Revised edition. Special Bibliography No. 4. Carlisle Barracks, Pa.: U.S. Army Military History Institution, 1978. This is an extensive bibliography of the library's unit history holdings since 1914 divided by types of units and numerical designations.

Reference
Z6724
.A3
.P29

Paszek, Lawrence J., comp. *United States Air Force History: A Guide to Documentary Sources*. Washington: Office of Air Force History, 1973. A descriptive source useful for finding items about U.S. Air Force history that are found in government and other libraries and archives.

Reference
UA25
.R614

Rodenbough, Theophilus Francis, and Haskin, William L., ed. *The Army of the United States*. 1896. Reprint. New York: Argonaut, 1966. The most detailed source for information on nineteenth century U.S. Army staff organizations and field units.

E271
.S45

Smith, Charles R. *Marines in the Revolution: A History of the Continental Marines in the American Revolution, 1775-1783*. Washington: Government Printing Office, 1975. The most thorough source on the subject. Many illustrations and a section devoted to biographical sketches of officers add to the value of the book.

Reference
Z6835
.US
.S59

Smith, Myron J., Jr. *The American Naval Bibliography Series: The Navies in the American Revolution: The American Navy, 1789-1860; The American Civil War Navies; The American Navies, 1865-1918; and The American Navies 1918-1941: A Bibliography*. 5 vol. Metuchen, N.J.: Scarecrow, 1972-1976. This is an indispensable tool for locating sources published before 1970 — including scholarly papers, books, articles, doctoral and masters' theses and government documents. A subject index with each volume, and annotations to clarify the contents of some works, add to its value.

Reference
Z1241
.S6

Snock, Elizabeth R., comp. *The Mexican War: A Bibliography . . . for the Period 1835-1850*. Special Bibliography No. 7. Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1973. This is part of the series that is now the standard bibliographic reference tool for the study of the U.S. Army, American wars and military science since the Nineteenth Century.

Reference
UA30
S932ar

Stubbs, Mary Lee, and Connor, Stanley Russell, comp. *Armor-Cavalry, Part I: Regular Army and Reserve; Part II: Army National Guard*. Washington: Government Printing Office, 1969 and 1972. This source traces the evolution of cavalry into today's armor. It discusses the "whys" behind most organizational changes the U.S. Army has undergone.

Reference
D790
.U46ai

U.S. Air Force. USAF Historical Division. *Air Force Combat Units of World War II*. Edited by Maurer Maurer. 1959. Reprint. New York: Franklin Watts, 1963. This is useful for information on U.S. Air Force combat unit origins, lineage, operations, assignments, aircraft, stations, commanders, campaigns and decorations.

- Reference
D790
.U46c
- _____. USAF Historical Division. *Combat Squadrons of the Air Force: World War II*. Edited by Maurer Maurer. Washington: Government Printing Office, 1969. Squadron lineage, station assignments, aircraft campaigns, decorations and insignias (in black and white) if any, are found in this unique work.
- Reference
Z6725
.A556
- U.S. Coast Guard. Public Information Division. *United States Coast Guard Annotated Bibliography*. Compiled by Truman R. Strobridge. Washington: Government Printing Office, 1972. This bibliography lists books, monographs, booklets and pamphlets pertaining to the history of the U.S. Coast Guard and its predecessors.
- Reference
UA42
.U53s
- U.S. Department of the Army. *Strength in Reserve: A Bibliographic Survey of the United States Army Reserve*. Washing: Government Printing Office, 1968. A descriptive bibliography includes government publications and periodical literature and is arranged topically.
- D769
.U47
- _____. Historical Division. *United States Army in World War II*. 79 vol. proposed. Washington: Government Printing Office, 1947- Often called the "green backs" the series offers the most complete study of the U.S. Army in World War II including both combat operations and administrative history. Authored by military historians, the well illustrated and well indexed volumes are good sources to begin research in the field.
- Special
Collections
D769.29
.U47
- _____. Office of Military History. *Combat Chronicle, an Outline History of U.S. Army Divisions*. Washington: 1948? Part of the "Order of Battle Series" this source provides concise outline histories of all U.S. Army World War II divisions.
- DS918
.U47
- _____. Office of the Chief of Military History. *United States Army in the Korean War*. 5 vol. Washington: Government Printing Office, 1961- This is a compact history of the U.S. Army in Korea with well illustrated maps. *Ebb and Flow and Theater Logistics* volumes are in preparation.
- *U.S. Departments of the Army and Air Force. National Guard Bureau. *Civilian in Peace, Soldier in War: A Bibliographic Survey of the Army and Air National Guard*. Washington: Dept. of the Army Pamphlet No. 130-2, 1967. A Survey of books and articles related to the roles of the army and air national guard. Material is organized by topic and by state.
- VE23.3
.U61m
- U.S. Marine Corps. Division of Reserve. *The Marine Corps Reserve: A History*. Washington: 1966. This is a unique source with good illustrations and a thorough index.
- DS919
.U61u
- _____. Historical Branch, G-3. *U.S. Marine Operations in Korea, 1950-1953*. 5 vol. Washington: Government Printing Office, 1954-1972. These descriptive operational histories are well illustrated.
- D769.369
.U61hi
- _____. Historical Branch, G-3. *History of U.S. Marine Corps Operations in World War II*. 5 vol. Washington: Government Printing Office, 1958-1971. These volumes contain comprehensive accounts that are liberally illustrated.

Documents
D214.13:
V67
954-73

History and Museum Division. *The Marines in Vietnam, 1954-1973: An Anthology and Annotated Bibliography*. Washington: Government Printing Office, 1974. Intended as an interim reference until the Historical Division completes its own monographs, this covers U.S. Marine activities and operations in Vietnam. Essays are reprinted from service magazines.

Archives

U.S. National Archives and Records Service. *Federal Records of World War II: Military Agencies*. 2 vol. Washington: Government Printing Office, 1951. This source contains an analytical description of both civilian and military records in the National Archives.

Reference
Z6835
U5
U45

U.S. Naval History Division. *United States Naval History: A Bibliography*. 6th ed. Washington: Government Printing Office, 1972. This source contains approximately eight hundred citations of official and secondary sources on U.S. Naval history. Entries are arranged chronologically and by a number of special subjects.

Special
Collections
CD3034
N38

Operational Archives. *World War II Histories and Historical Reports in the U.S. Naval History Division: A Partial Checklist*. Washington: 1973. An annotated checklist of resources held by the Naval History Division. It is useful for administrative records of U.S. Navy commands during the World War II era.

Z6835
U5
U45

U.S. Navy Department Library. *Guide to United States Naval Administrative Histories of World War II*. Compiled by William C. Heimdahl and Edward J. Marolda. Washington: 1976. The most detailed annotated guide to 173 unpublished World War II U.S. Naval administration histories. A good index with descriptions of other source material pertinent to unit histories makes this a primary source for World War II research.

D790
U63

U.S. Office of Air Force History. *The Army Air Force in World War II*. Edited by Wesley Frank Craven, and Cate, James Lea. 8 vol. Chicago: University of Chicago Press, 1948-1973. This well written, compact history of the role of the U.S. Army Air Corps in the Second World War gives special attention to material and equipment.

973.82
U91c

Utley, Robert Marshall. *Custer and the Great Controversy: The Origin and Development of a Legend*. Los Angeles: Westernlore, 1962. This is the best bibliographic survey of General George Armstrong Custer and the battle of Little Big Horn.

BIOGRAPHICAL SOURCES

Special
Collections

Army and Navy Journal. Washington: August 29, 1863 to 1923, weekly. Various title changes (Vol. 61 September 1923 — in Periodicals). Since July 6, 1968 it has been a monthly under the title of *Armed Forces Journal*. This is an important source for obituaries of officers which cannot be found elsewhere. Reports concerning United States military and naval developments since 1863 are reprinted from newspapers and other sources.

Reference
Z5301
B5

Biography Index: A Cumulative Index to Biographical Material in Books and Magazines. New York: H. W. Wilson, 1949 to date, quarterly with annual cumulations. This is a valuable aid because it includes every person mentioned in books or periodical literature in English.

- Special Collections
E83
.876
.C32
- Carroll, John M., and Price, Byron, comp. *Roll Call on the Little Big Horn, 28 June 1876*. Ft. Collins, Colo: Old Army Press, 1974. A biographical source of army officers and civilians at the Battle of Little Big Horn. The forward has a useful "History of American Military Registers."
- Reference
U410
.H5
.C8984
- Cullum, George, Washington, comp. *Biographical Register of the Officers and Graduates of the United States Military Academy at West Point, N. Y., Since its Establishment in 1802*. 3rd ed. 9 vol. Boston: 1891-1950. This covers U.S. Military Academy graduates between 1802 and 1950. Military service records are included.
- Reference
U11
.G7
.D2
- Dalton, Charles, ed. *English Army Lists and Commission Register, 1661-1741*. 6 vol. in 3 vol. London: Francis Edwards, 1960. This is the only list that includes all British officers during the later 17th and early 18th-centuries. The introduction and index of each volume are particularly useful.
- Reference
E176
.D561
- Dictionary of American Biography*. 22 vol. with 5 supplement vol. New York: Scribner, 1928-1977. The "D.A.B." has accurate concise sketches of famous United States citizens and contains authoritative bibliographies.
- Reference
UG633
.D926u
- DuPre, Flint O., comp. *U.S. Air Force Biographical Dictionary*. New York: Franklin Watts, 1965. This is a unique source for information about U.S. Air Force personnel.
- Reference
Z5311
.F55
- Filby, P. William, comp. *American and British Genealogy and Heraldry: A Selected List of Books*. 2nd ed. Chicago: American Library Association, 1975. The best bibliography for listing sources about Americans in war.
- U11
.G7
.G798
- Great Britain. War Office. *Army List*. London: Her Majesty's Stationary Office, 1814 to date. This register lists officers in the British Army according to rank corps and regimental order. It is useful for officer service records. Its frequency has varied.
- CD3047
.G76
- Groene, Bertram Hawthorn. *Tracing Your Civil War Ancestor*. Winston-Salem, N.C.: John F. Blair, 1973. This easy to use source includes research tips, places to write and finding-aides to check for locating Civil War soldier information.
- V11
.H22R
- Hamersly, Lewis Randolph, comp. *Records of Living Officers of the U.S. Navy and Marine Corps*. 7th ed. New York: 1902. The best published source for biographical sketches of U.S. Naval and Marine Corps officers around the turn of the century.
- D767.2
.H323k
- Hayashi, Saburo, and Coox, Alvin D. *Kogun: The Japanese Army in the Pacific War*. Quantico, Va.: Marine Corps Association, 1959. This is the outstanding English source describing the Japanese Army in World War II: Maps, tables of organization, detailed notes and an appendix with biographies of Japanese officers.
- Reference
U11
.U5
.H6
- Heitman, Francis Bernard. *Historical Register and Dictionary of the United States Army, from its Organization, September 29, 1789 to March 2, 1903*. 2 vol. 1903. Reprint. Urbana: University of Illinois Press, 1965. This has long been the basic source for biographical information about officers and for other facts relating to the U.S. Army before 1903.

- Reference
E255
.H48
- _____ . *Historical Register of Officers of the Continental Army During the War of the Revolution*. 1914. Reprint. Baltimore: Genealogical Publishing, 1973. This is the most extensive source of information about the military service of junior officers. It includes French volunteer officers and a calendar for the war years.
- Reference
U11
.U5
.H396
- Henry, Guy Vernon. *Military Record of Army and Civilian Appointments in the United States Army*. 2 vol. New York: Carleton, 1869. This contains useful but sometimes obscure biographical information about U.S. Army personnel before 1869.
- Reference
U51
.K43
- Keegan, John, and Wheatcroft, Andres. *Who's Who in Military History: From 1453 to the Present Day*. New York: William Morrow, 1976. A source for concise biographical articles with many portraits.
- *Kirham, E. Kay. *Some of the Military Records of America before 1900*. Provo, Utah: Stevenson's Genealogical Center, 1972. This is a bibliography of military records that may have value in genealogical and historical research.
- U11
.G7
.L4
- Leslie, N.B. *The Succession of Colonels of the British Army from 1660 to the Present Day*. London: Gale & Polden, 1974. Useful for identifying commanders of British units throughout the British Army's History. A name index and a listing of all field marshals of the British Army add to its utility.
- Reference
VA454
.M319b
- Manwaring, George Ernest. *A Bibliography of British Naval History: A Biographical and Historical Guide to Printed and Manuscript Sources*. Cardiff, England: Conway Maritime, 1970. Includes a two part index of authors and subjects. Full entries must be checked in the "author's" section. Articles in journals are omitted. The bibliography is useful as a companion to *Albion's Naval and Maritime History*.
- Reference
U51
.M35
- Martell, Paul, and Hayes, Grace P., ed. *World Military Leaders*. New York: R.R. Bowker, 1974. Comprehensive profiles of 2,200 military leaders in 118 nations representing all branches of service are found in this source. The first section is an alphabetical arrangement of biographies. The second section indexes all entrants by country. Regularly revised biennial editions are projected.
- *National Maritime Museum. London. *The Commissioned Sea Officers of The Royal Navy, 1660-1815*. 3 vol. London: 1954. This register is a complete list of naval officers for the period covered.
- V23
.N31
- A Naval Encyclopedia: Comprising a Dictionary of Nautical Words and Phrases; Biographical Notices and Records of Naval Officers; Special Articles of Naval Art and Science. Together with Descriptions of the Principal Naval Stations and Seaports of the World*. Compiled by Lewis Randolph Hamersly. Philadelphia: 1881. This source identifies naval bases, defines 19th-century nautical vocabulary and contains biographical sketches of naval and marine personnel.
- Reference
CT213
.N47
- New York Times. *New York Times Obituaries Index, 1858-1968*. New York: 1970. For obituaries since 1968 check the annual *New York Times Index* under the heading "obituaries".

- Special Collection *Nile's National Register*. 76 vol. Philadelphia, September 1811-1849. Also known as *Nile's Weekly Register*. This is the best source for biographical sketches and obituaries of United States military figures from 1811 through 1847. Their information came from contemporary newspapers.
- Reference Z8107.38 .P18 Pan American Union. Columbus Memorial Library. *Bibliography of the Liberator Simon Bolivar*. Washington: 1933. This is a bibliography written in English and Spanish which lists the literature about Bolivar published through 1931.
- Reference E182 .S39 Schuon, Karl. *U.S. Marine Corps Biographical Dictionary: The Corps' Fighting Men, What They Did, Where They Served*. New York: Franklin Watts, 1963. This is a source for U.S. Marine Corps biographies not found elsewhere.
- Reference E182 .S45 _____ . *U.S. Navy Biographical Dictionary*. New York: Franklin Watts, 1965. Information about prominent U.S. Navy men throughout its history. It is alphabetically arranged and has a listing of U.S. Navy Secretaries
- Reference D736 .T78 Tunney, Christopher. *Biographical Dictionary of World War Two*. New York: St. Martin's, 1973. An adequate source on the subject for only prominent figures.
- Reference U11 .U5 .U46 U.S. Adjutant General's Office. *Official Army Register*. Washington Government Printing Office, 1813 to date, semi-annual with some years having two issues. The title has varied and no issues were published between 1917 and 1919. It is valuable for concise military service data and biographical information. The contents vary. Some issues include unit officer rosters, equipment date and existing installation. The *Register* is also issued in the U.S. House Documents Series.
- Reference UG633 .U478r U.S. Air Force. *Air Force Register*. 2 vol. Washington: Government Printing Office, 1949 to date, annual. Useful for service and education records of both active and retired Air Force officers.
- Reference UG638.5 .H5 .U46r U.S. Air Force Academy. Association of Graduates. *Register of Graduates of the United States Air Force Academy*. U.S. Air Force Academy, Colo.: 1970 to date, annual. This is a coded register of cadets and graduates with their record of service to date.
- VA80 .U47r U.S. Bureau of Naval Personnel. *Register of Commissioned and Warrant Officers of the Navy and Marine Corps and Reserve Officers on Active Duty; Register of Commissioned and Warrant Officers of the United States Naval Reserve; and Register of Retired Commissioned and Warrant Officers, Regular and Reserve, of the United States Navy and Marine Corps*. Washington: 1814 to date, annual. The title has varied as has the data although biographical and service records have been a consistent feature of the annual.
- Periodicals U.S. Coast Guard Academy Alumni Association. *The Bulletin*. Centennial Issue. 1976. The special edition includes a register of graduates arranged alphabetically by class from 1876 through 1976.

UG633
.U62ai

U.S. National Guard Bureau. *Official Army National Guard Register and Air National Guard Register*. Washington: 1958 to date, annual. A useful source for service and education records of reserve officers.

V415
.H5
.U624

U.S. Naval Academy Alumni Association. *Register of Alumni: Graduates and Former Naval Cadets and Midshipmen*. Annapolis, Md.: 1885 to date, annual. An annual register covering all enrolled Naval Academy cadets since 1845. Entries include a coded record of their service to date.

Reference
E467
.W3
E467
.W29

Warner, Ezra J. *Generals in Gray: Lives of the Confederate Commanders*. Baton Rouge: Louisiana State University Press, 1959.

_____. *Generals in Blue: Lives of the Union Commanders*. Baton Rouge: Louisiana State University Press, 1964.

Both provide good information about Civil War generals. Although campaign oriented, both books include portraits of more obscure generals.

U410
.H5
.W52r

West Point Alumni Foundation. *Register of Graduates and Former Cadets of the United States Military Academy*. West Point, N.Y.: 1945 to date, annual. Graduates are arranged by class and position in their class. Entries include a record of their service to date.

Reference
E176
.W644

Who Was Who In American History — The Military. Chicago: Marquis Who's Who, 1975. The biographical information was in most cases, supplied by the biographees themselves and later was revised by relatives. Personal data not obtainable elsewhere can often be found here. People of military significance from colonial North America to mid-1973, are included in the 90,000 plus entries.

Reference
U51
.W53

Windrow, Martin, C., and Mason, Francis K., comp. *A Concise Dictionary of Military Biography: Two Hundred of the Most Significant Names in Land Warfare, 10th — 20th Century*. London: Osprey, 1975. The book focuses on military events rather than personality make-up and gives no sources of sketches.

*Zivkavic, George. *Heer-Und Flottenfuhrer Der Welt Die Inhaber Der Hoheren Militarischen Warden Und Amter Der Staaten Europas, Der USA Und Japans*. Osnabruck: Biblio, 1971. Provides a country-by-country list of army and naval leaders including their dates of service.

CATALOGS AND INDEXES

Periodicals

Applied Science and Technology Index. New York: H.W. Wilson, 1959 to date, monthly with annual cumulations. Formerly the *Industrial Arts Index* which began in 1912. Periodicals that are not indexed elsewhere but which contain military related subjects are listed here.

Reference
Z1002
.B593

Bibliographic Index: A Cumulative Bibliography of Bibliographies. New York: H.W. Wilson, 1937 to date. This source provides current information on bibliographies in periodicals and books and indicates which bibliographies are annotated.

- Periodicals *British Humanities Index*. London: Library Association, 1915-1922, 1926 to date. This is the best source for identifying information about British and British Commonwealth military affairs. It is useful for information about the history of the British armed forces.
-
- Documents
Z1223
.H18
.B8 Buchanan, William W., and Kanely, Edna M. *Cumulative Subject Index to the Monthly Catalog of United States Government Publications, 1900-1971*. 15 vol. Washington: Carrollton, 1973-1976. The *Monthly Catalog* is also called the *Document Catalog*. This work lists all Government-Printing Office publications between 1900 and 1971.
- Periodicals *Combined Retrospective Index Sets*. 25 vol. Arlington, Ca.: Carrollton, 1977. Annual supplements. This is a new bibliographic source for English articles in the fields of history, political science and sociology. More than 531 journals are indexed by keywords, subjects and authors. The keyword index provides consistency which many indexes lack.
- *Copenhagen Mariens Bibliothek. *Katalog*. . . Edited by H. A. Bistrup. 2 vol. Copenhagen, Denmark: Levin, 1933-36. Supplement. 1933-1934. An extensive list of books and periodicals in many languages. Starting in 1948/52 five-year cumulations of the library's monthly and annual *Erhvervelser* are issued.
- Periodicals *Current Bibliographic Survey of National Defense*. Edited by T. N. Dupuy. Dunn Loring, Va.: T. N. Dupuy Associates, 1977, annual. A new index of newspapers, articles, books, government reports, manuals, hearings, and research reports pertaining to national defense. It is indexed by key words.
- Periodicals *Engineering Index*. Chicago: Association of Engineering Societies, 1891 to date. Changes in the terms indexed have been made over the years.
- *Hoover Institution on War, Revolution, and Peace. Stanford University. *Library Catalogs*. 96 vol. Boston: G. K. Hall, 1969. They have the largest collection in the free world of published and unpublished material on the growth of communism. The catalog is also an excellent source for nazi and fascist information.
- **International Bibliography of the Social Sciences*. Compiled by the International Committee for Social Science Information and Documentation. Chicago: Aldine, 1951 to date. This includes topics related to military affairs and international relations. Its author and subject indexes are useful as are the entries of foreign titles not listed elsewhere.
- Documents
Z1223
.Z7
.L45 Lester, Daniel W., and Lester, Marilyn A., comp. *Checklist of United States Public Documents, 1789-1970*. . . . 5 vol. Washington: U.S. Historical Documents Institute, 1972. This is an easier reference work to use than the indexes compiled by Poore, Ames and the U.S. Superintendent of Documents. The indexes include Superintendent of Documents classification numbers, government author-organizations, serial titles and a keyword index of author, organizations and publications. Regulations, reports, general orders, special orders, circulars, along with various department orders, are also listed and provide a wealth of information about individuals and the history of military and naval organization, administration and operation.

*Mariners' Museum. Newport News, Va. *Dictionary Catalog of the Library*. 9 vol. Boston: G.K. Hall, 1964. Best catalog of naval history published.

Inter-
Library
Loan
Z6620
.U5
.N3

The National Union Catalog of Manuscript Collections. Washington: U.S. Library of Congress, 1962 to date, annual. An annotated survey of the larger United States and Canadian manuscript collections which have been reported to the Library of Congress.

*Naval Historical Foundation. *Manuscript Collection: A Catalog*. Washington: U.S. Library of Congress, 1974. A descriptive catalog of 337,000 items in 254 collections deposited in the Library of Congress. This naval history collection adds to the official papers and oral history accounts found in the U.S. Navy's Operational Archives. This is the largest collection of U.S. Navy personal papers and is cross-indexed to help locate personalities and subjects.

Periodicals

New-York Times Index. New York: September 1851-1905. January 1911 to date, annual with bimonthly editions. A master-key to the news since September, 1851. It is extremely useful in tracking events or following the play-by-play developments. The news is classified alphabetically by subjects, persons and organizations. The general availability of the *New York Times* on microfilm makes this a particularly useful reference. The index also provides clues to the dates of articles about the same subject that appeared in other newspapers.

Periodicals

Public Affairs Information Service Bulletin. New York: Public Affairs Information Service, 1914 to date, monthly with annual cumulations. The P.A.I.S. is the best source for articles related to public issues.

Periodicals

Royal Military College of Science Library. *Military Science Index: A Monthly List of Papers of Military Interest from Current Periodicals*. . . . Schriivenham, England: 1962 to date with annual cumulations. Selection for inclusion in this index is based on the specific requirements of the Royal Military College.

Periodicals

Social Sciences Index. New York: H.W. Wilson, 1974 to date, monthly with annual cumulations.

International Index to Periodicals. New York: H.W. Wilson, 1916-1964/65.

Social Sciences and Humanities Index. New York: H.W. Wilson, 1965/66-1974.

These index by author and subject, major historical journals beginning in 1907.

Reference
Z6611
.H5
.S62

Sommers, Richard J., comp. *Manuscript Holdings of the Military History Research Collection*. Special Bibliography No. 6. 2 parts. Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1972, and 1977. Their collections are annotated and listed alphabetically. The institute has particularly strong collections about the American Civil War through World War II.

- Reference
Z6724
.S8
.S77
- Strategic Studies Reading Guide.* Compiled by Larry Motiuk. Ottawa, Canada: Operational Research and Analysis Establishment, Dept. of National Defense, 1970, with annual supplements. This is the most extensive bibliography of books and articles on strategy, national security and conflicts. French sources are included.
-
- Periodicals
- Times*, London. *Palmer's Indexes to the "Times" Newspaper*. London: S. Palmer, 1790-1905.
- Index to "The Times"* London: 1914 to date, quarterly. This is useful source for locating information about world events since 1790. Subject headings have changed during the years making it necessary to read the instructions in the introductions.
- Periodicals
- U.S. Air University Libraries. *Air University Library Index to Military Periodicals*. Maxwell Field, Ala.: Air University, U.S. Air Force, October/December 1949 to date, quarterly with annual cumulations. Each year about 25,000 non-technical articles, news stories and editorials that appeared in sixty-five English language military and aeronautical periodicals are indexed.
- Technical Services
- U.S. Library of Congress. *Library of Congress Catalog: Books: Subject a Cumulative List of Works Represented by Library of Congress Printed Cards*. Washington: Government Printing Office, 1950 to date, quarterly with annual cumulations and five-year cumulations. It is arranged according to Library of Congress subject headings.
- Reference
- U410
.V3
.U61su
- U.S. Military Academy Library. *Subject Catalog of the Military Science Collection in the Library of the United States Military Academy with Selected Author and Added Entries Including a Preliminary Guide to the Manuscript Collection*. 4 vol. Westport, Ct.: Greenwood, 1969. This library has one of the largest military history collections in the world.
- Archives
- U.S. National Archives and Records Service. *Catalog of National Archives Microfilm Publications*. Washington: National Archives Trust Fund Board, 1974. The National Archives is in custody of all permanent non-current records of the Federal government. The catalog provides a good index and description of microfilms available for sale or for loan through regional archive branches.
- Reference
- Z6461
.U06
- Universal Reference System*. Political Science, Government, and Public Policy Series. 10 vol. Princeton, N.J.: Princeton Research, 1967 with annual supplements. An annotated and intensively indexed compilation of scholarly books, pamphlets and articles. Although the material is coded and the user needs to read the introduction to learn to use this series, the reference is valuable for current literature including bibliographies of government, political science and public policy.

CUSTOMS, DECORATIONS, FLAGS, AND INSIGNIA REFERENCES

- Reference
UC535
.G7
.B33
- Badges and Insignia of the British Armed Services.* May, W.E., Carman, W.Y., and Tanner, John, comp. London: Adam and Charles Black, 1974. This outstanding reference is the most complete source for British armed force's insignias and their historical developments. Photographs, line drawings, and detailed descriptions of insignias are provided as are indexes of units, ranks, descriptions, of devices and parts of uniforms.
- Reference
VE23
.B56
- Blakeney, Jane. *Heroes: U.S. Marine Corps, 1861-1955; Armed Force's Awards, Flags . . .* Washington: Guthrie Lithograph, 1957. This reference book lists USMC flag histories, customs and those Marines who received awards.
- Reference
U766
.B63m
- Boatner, Mark Mayo, III. *Military Customs and Traditions.* Reprint: Westport, Ct.: Greenwood, 1976. This is a valuable source for dates, slang and army organizations. It contains a bibliography on military traditions.
- UC533
.B788
- Britton, Jack, and Washington, George, Jr., comp. *U.S. Military Shoulder Patches of the United States Armed Forces.* Tulsa, Okla.: Military Collectors News Press, 1975. Describes and illustrates all army, navy, ROTC and Civil Air Patrol unit patches since World War I.
- Special
Collections
UC530
.B8
- Bunkley, Joel Willis, comp. *Military and Naval Recognition-Book: A Handbook on the Organization, Insignia of Rank, and Customs of the Service of the World's Major Armies and Navies During World War I.* New York: D. Van Nostrand, 1917. Useful for information about insignias and U.S. Army and Navy organization during World War I.
- Reference
UC533
.C152am
- Campbell, James Duncan. *American Military Insignia, 1800-1851.* Washington: Smithsonian Institution, 1963. This is a well illustrated book describing the origins of United States' military insignias.
- UC595
.G7
.D38
- Dawnay, Nicolas Payan. *The Standards, Guidons and Colours of the Household Division, 1660-1973.* London: Midas, 1975. A well illustrated source describing the evolution of British Army colors.
- Reference
UC530
.D63
- Dorling, H. Taprell. *Ribbons and Medals.* Rev. ed. New York: Doubleday, 1974. This reference includes color plates of ribbons and photographs of medals from most nations.
- U355
.G7
.E26m5
- Edwards, Thomas Joseph. *Military Customs.* 5th ed. Aldershot, England: Gale and Polden, 1961. Musical customs, officers' mess customs, regimental colors, commemorative ceremonies, dress distinctions, unit nicknames and miscellaneous customs of the British Army are described.
- Reference
U750
.F24
- Farrer, James Anson. *Military Manners and Customs.* New York: Henry Holt, 1885. Basic source for military origins particularly the law of war and antiquarian military curiosities.
- UB435
.G7
.G656
- Joslin, Edward C., ed. *British Battles and Medals.* 4th ed. Revised by Lawrence E. Gordon. London: Spink and Son, 1971. Lists the names of all recipients along with their units and the service for which the award was given.

- Reference
U27
.G67
- Gordon, Lawrence L. *Military Origins*. New York: A.S. Barnes, 1971. The focus of this book is on British Army customs. Chapters about artillery, heraldry, military finance and aviation are included.
- UG635
.G7
.H424c
- Hering, Peter G. *Customs and Traditions of the Royal Air Force*. Aldershot, England: Gale and Poden, 1961. This handy source describes mottoes, ensigns, ranks, flags, badges, aircraft markings, decorations, mess customs, mascots, uniforms and other traditions.
- 369.1
.H761
- Hood, Jennings, and Young, Charles J., comp. *American Orders and Societies and Their Decorations*. Philadelphia: Bailey, Banks and Biddle, 1917. A standard reference to United States military and naval orders, commemorative and patriotic societies. It includes colored plates of medals of patriotic organizations.
- HE565
.K46
- Kennedy, Don H. *Ship Names: Origins and Usages During 45 Centuries*. Charlottesville: University of Virginia, 1974. This unique source traces the traditions behind ship names primarily in English speaking countries. It includes both subject and ship name indexes.
- Reference
UB433
.K468am
- Kerrigan, Evans E., comp. *American War Medals and Decorations*. New York: Viking, 1971.
- DS557
.A6315
.K45
- _____. *Medal of Honor in Vietnam*. Norton Heights, Ct: Medallie, 1971.
- The color illustrations in both of these volumes add to their reference value.
- UC533
.L33
- Laframboise, Leon. *History of the Artillery, Cavalry and Infantry Branch of Service Insignia*. Steelville, Mo.: Watson, 1976. Useful for black and white illustrations and concise descriptions.
- UB435
.G8
.L4
- Leslie, N.B. *Battle Honours of the British and Indian Armies, 1695-1914*. London: Leo Cooper, 1970. This is a catalog of regimental honors and battle records of British Army units.
- Reference
V310
.L94
- Lovette, Leland Pearson. *Naval Customs, Traditions, and Usage*. 4th ed. Annapolis: U.S. Naval Institute, 1959. This authoritative work contains nautical expressions, honors, salutes and ceremonies. Service customs and early sea law developments are also described.
- UG633
.M315
- Mann, Carl. *Air Heraldry*. New York: Robert M. McBride, 1944. A black and white illustrated guide to U.S. Army Air Force insignia used during both world wars.
- GT3203
.M67
- Mossman, B.C., and Stark, M.W. *The Last Salute: Civil and Military Funerals, 1921-1969*. Washington: Government Printing Office, 1971. Valuable for accounts of funerals conducted for civil and military officials and for the unknown servicemen of three wars. Also described are farewell ceremonies honoring foreign dignitaries who died while on duty in the United States.
- UC533
.N213
- National Geographic Society. *Insignia and Decorations of the United States Armed Forces*. Edited for Gilbert Grosvernor. Washington: 1945. This is a good source for World War I and II United States armed forces' decorations.

D503
.P87

Purves, Alec A. *The Medals, Decorations, and Orders of the Great War, 1914-1918*. London: J.B. Hayward and Son, 1975. The most descriptive World War I source describing decorations instituted by the allies, the Central Powers, neutral countries and the emergent nations. Many of the illustrations are in color.

UC533
.R62

Robles, Philip K. *United States Military Medals and Ribbons*. Rutland, Vt.: Charles E. Tuttle, 1971. Provides a thorough descriptive and historical text to many questions concerning medals of the U.S. armed forces. Enclosed colored plates help identify medals and ribbons.

Reference
UC530
.R68

Rosignoli, Guido. *Army Badges and Insignia Since 1945*. . . . 2 vol. New York: Macmillan, 1973 and 1976. The colored plates and detailed badge descriptions in this reference are useful.

Reference
UC530
.R682

_____. *Army Badges and Insignia of World War II*. 2 vol. New York: Macmillan, 1972 and 1976. This is a comprehensive coverage of almost all World War II nations' badges and insignia with color illustrations.

Special
Collections
Z5980
.S55

Smith, Whitney, comp. *Bibliography of Flags and Foreign Nations*. Boston: G.K. Hall, 1965. This is a scholarly checklist of publications about flags throughout the world.

Reference
UB433
.U51me

U.S. Congress. Senate Committee on Labor and Public Welfare. Subcommittee on Veterans' Affairs. *Medal of Honor, 1863-1968*. Washington: Government Printing Office, 1968. A detailed chronological listing of recipients and their award citations. It includes a name index, a bibliography and documents pertaining to Medal of Honor winners.

Documents

D101.22:
672-1

U.S. Department of the Army. *Unit Citation and Campaign Participation Credit Register*. Washington: Government Printing Office, 1961.

D101.22:
672-3

U.S. Department of the Army. *Unit Citation and Campaign Participation Credit Register Vietnam Conflict*. Washington: Government Printing Office, 1973.

These two Department of the Army Pamphlets help to establish individual members of units for campaign participation credit, assault landing credit, unit citation emblems, and occupation duty credit for World War II, for the Korean War and for the Vietnam Conflict. Units are arranged both numerically and alphabetically.

VE23
.U5

U.S. Marine Corps. History Division. *United States Marine Corps Ranks and Grades, 1775-1969*. Marine Corps reference pamphlet. Washington: 1970. This illustrated survey of USMC uniforms and insignias also has an appendix of former commandants and historical pay scale charts.

*U.S. Navy History Division. *Battle Streamers of the United States Navy*. Washington: 1972. This is a short but descriptive guide to identifying United States Navy battle streamers throughout its history.

U37
.W57

Wise, Terence. *Medieval Warfare*. New York: Hastings House, 1976. This is the best current source about weapons, tactics, heraldry and terms of the Middle Ages. It contains good black and white illustrations.

DICTIONARIES AND ENCYCLOPEDIAS

- Reference
TL509
.A9571av
- Aviation and Space Dictionary*. Edited by Gentle, Ernest J. and Reithmaier, Lawrence W. 5th ed. Fallbrook, Cal.: Aero, 1974. An authoritative glossary defines both aviation and space flight terminology.
- Reference
U24
.B4
- Beadnell, Charles Marsh. *An Encyclopaedic Dictionary of Science and War*. 1943. Reprint. Ann Arbor, Mich.: Gryphon, 1971. This source is useful for understanding scientific and military terms pertaining to World War II.
- Reference
E208
.B68
- Boatner, Mark Mayo, III. *Encyclopedia of the American Revolution*. Revised ed. New York: David McKay, 1974. This contains biographical entries and battle accounts. It has a useful bibliography of American Revolutionary War sources.
- Reference
E468
.B7
- _____. *Civil War Dictionary*. New York: David McKay, 1959. Battles and leaders are outlined in concise form, however, it has numerous errors and omissions.
- Reference
Z6724
.D5
.C7197
- Craig, Hardin, Jr. *A Bibliography of Encyclopedias and Dictionaries Dealing with Military, Naval and Maritime Affairs, 1577-1971*. 4th ed. Houston: Dept. of History, Rice University, 1971. The standard bibliography of military dictionaries and encyclopedias.
- Reference
UG446.5
.C78
- Crow, Duncan, and Icke, Robert J. *Encyclopedia of Tanks*. London: Barrie and Jenkins, 1975. This reference contains specifications and capabilities of tanks used throughout the world.
- Reference
D25
.A2
.D8
- Dupuy, Richard Ernest, and Dupuy, Trevor Nevitt, ed. *The Encyclopedia of Military History from 3500 B.C. to the Present*. Revised ed. New York: Harper and Row, 1977. This is the handiest single volume reference for battle dates and summaries; as well as overall military developments. Essays, maps, and a comprehensive index of both battles and wars add to its usefulness. The bibliography section is weak.
- Reference
D25
.E35
- EGgenberger, David. *A Dictionary of Battles*. New York: Thomas Y. Crowell, 1967. This concise guide for battles is arranged alphabetically and contains dates and battle maps.
- UG625
.E5
- Encyclopedia of Air Warfare*. Edited by Ian Parsons. New York: Thomas Y. Crowell, 1975. This book is well illustrated with colored profile drawings showing the combat markings of most major aircraft. Charts, maps and statistics covering the subject from World War I to the present are useful.
- V53
.E5
1975b
- Encyclopedia of Sea Warfare from the First Ironclads to the Present Day*. Edited by Donald G.F.W. Macintyre et al. New York: Thomas Y. Crowell, 1974. A well illustrated reference book which includes strategic and tactical plans as well as detailed ship drawings.
- Special
Collections
V23
.F18
- Falconer, William. *Falconer's Marine Dictionary* 1780. Reprint. New York: Augustus M. Kelley, 1970. This is more of an encyclopedia than a dictionary and is valuable for understanding vocabulary and marine and naval practices during the sail era.

- Reference
U24
.F249f
- Farrow, Edward Samuel, ed. *Farrow's Military Encyclopedia: A Dictionary of Military Knowledge*. 3 Vol.-New York: Military-Naval, 1895. This illustrated encyclopedia contains detailed information about post Civil War military and naval developments and practices.
- D523
.F862s
- Fraser, Edward, and Gibbons, John. *Soldier and Sailor Words and Phrases*. 1925. Reprint. Detroit: Gale Research, 1968. A unique source for British and American slang of World War I. It also contains war-words, service terms, expressions, nicknames, sobriquets, titles of regiments and British battle honors.
- V27
.F73
- Frere-Cook, Gervis, and Macksey, Kenneth, ed. *Guinness History of Sea Warfare*. Enfield, England: Guinness Superlatives, 1975. This is a concise illustrated survey of major naval developments and warfare.
- Reference
D744
.G859
- Greet, William Cabell. *World Words, Recommended Pronunciations*. 2nd ed. New York: Columbia University Press, 1948. This source lists over 12,000 names, places, battles and geographic terms pertaining to both World War I and II.
- Reference
U24
.H4
- Hayward, P.H.C., comp. *Jane's Dictionary of Military Terms*. London Macdonald and Jane's, 1975. British Army terms predominate in this source. It includes two useful appendices: one covering acronyms and abbreviations while the other lists the order of precedence of corps and regiments of the British Army.
- Reference
U19
.H364d
- Heinl, Robert D. *Dictionary of Military and Naval Quotations*. Annapolis, Md.: U.S. Naval Institute, 1966: Quotations about war and related subjects, from Biblical times through the Vietnam Conflict, are found in this work. Poor citations but only work of its kind.
- Reference
V23
.J36
- Jane's Dictionary of Naval Terms*. Compiled by Joseph Palmer. London: Macdonald and Jane's, 1975. An easy-to-use source for English-language naval terms currently used throughout NATO countries. It contains good cross-references plus a handy appendix of acronyms and commonly used initials.
- Reference
U24
.L93
- Luttwak, Edward. *Dictionary of Modern War*. New York: Harper and Row, 1971. This dictionary contains general information about modern warfare including terminology and abbreviations.
- U27
.M32
- Macksey, Kenneth, ed. *Guinness History of Land Warfare*. Enfield, England: Guinness Superlatives, 1974. An excellent source of military firsts, this book is arranged chronologically with many illustrations.
- Reference
V23
.N682
- Noel, John Varasour, Jr., and Beach, Edward L., ed. *Naval Terms Dictionary*. 3rd ed. Annapolis, Md.: U.S. Naval Institute, 1971. Useful for modern naval vocabulary. Exact meaning of words and abbreviations are given.
- Reference
PE3727
.S7
.P25
- Partridge, Eric, ed. *A Dictionary of Armed Forces' Slang, 1939-1945*. 1948 Reprint. Freeport, N.Y.: Books for Libraries, 1970. This is a classic dictionary of World War II British military slang.
- Reference
DE5
.P36
- Peck, Harry Thurston, ed. *Harper's Dictionary of Classical Literature and Antiquities*. New York: Cooper Square, 1965. Particularly helpful for descriptions of ancient military items and events.

- Reference
U24
.Q5 Quick, John. *Dictionary of Weapons and Military Terms*. New York: McGraw-Hill, 1973. This well illustrated work defines service slang, code names, historical and antique terms, operations terminology, technical terms, famous units, ships and people associated with military and naval operations and developments.
- Reference
D740
.R44 Reid, Alan. *A Concise Encyclopedia of the Second World War*. Reading, England: Osprey, 1974. This encyclopedia covers campaigns, civilian experiences, armed forces, biographies and has a concise chronology of World War II.
- Reference
DC203
.R6 Richardson, Hubert N.B. *A Dictionary of Napoleon and His Times*. 1920. Reprint. Detroit: Gale Research, 1977. Useful for its chronological table, maps, concise sketches and bibliography.
- Reference
PE1693
.R9 Ruffner, Frederick G., and Thomas, Robert C., ed. *Code Names Dictionary: A Guide to Code Names, Slang, Nicknames, Journals, and Similar Terms*. Detroit: Gale Research, 1963. Official and unofficial code names used during World War II military operations are included and nicknames for geographic areas are listed.
- Reference
D27
.S34 Sanderson, Michael W.B. *Sea Battles: A Reference Guide*. Middletown, Ct.: Wesleyan University Press, 1975. A concise account of over 250 principal sea battles arranged alphabetically with illustrations, sketch maps, plans and a bibliography.
- Special
Collections
U24
.S426m Scott, H.L. *Military Dictionary Comprising Technical Definitions: Information on Raising and Keeping Troops*. 1861. Reprint. Westport, Ct.: Greenwood, 1968. The researcher will find this a gold mine for studying military practices in the United States Civil War Era.
- Special
Collections
U24
.S64 Smith, George. *A Universal Military Dictionary, A Copious Explanation of the Technical Terms . . . 1779*. Reprint. Ottawa, Canada: Museum Restoration Service, 1969. This dictionary will aid researchers studying the American Revolutionary War as it explains in detail many facets of 18th-century armies.
- Reference
DD256.5
.S57 Snyder, Louis L., comp. *Encyclopedia of the Third Reich*. New York: McGraw-Hill, 1976. The most useful source in English about people and events of the Third Reich. It contains an extensive book and periodical bibliography.
- Reference
D744
.T212 Taylor, Anna Marjorie, comp. *The Language of World War II: Abbreviations, Captions, Quotations, Slogans, Titles, and other Terms and Phrases*. Revised ed. New York: H.W. Wilson, 1948. This source is comprehensive.
- Special
Collections
UA780
.U4 Ullastres, Evaristo, ed. *MUSEO MILITAR: HISTORIO INDUMENTARIA ARMOS. SISTEMAS DE COMBATE, INSTITUCIONES, ORGANIZACION DER EJECITO ESPANOL*. 3 vol. Barcelona, Spain: Establecimiento Tipojafico, 1883-1884. This is an encyclopedia of Spanish military history from the cave man through 1870. It is useful for contemporary illustrations of battles, soldiers and military equipment.

- Documents
D301.79:
9
U.S. Air Force. *Dictionary of Basic Military Terms: A Soviet View*. 1965 Soviet ed. Reprinted English ed. Washington: Government Printing Office, 1976. This is beneficial to researchers of Soviet military affairs, because it explains terms for which just a liberal translation would be misleading. 1,645 terms are defined.
- Documents
D301.7:
11.1
_____ . . . *Glossary of Standardized Terms and Definitions*. Washington: Government Printing Office, 1976. The most current source of U.S. Armed Forces terms.
- Documents
D5.12:
1/9
U.S. Department of Defense. Joint Chiefs of Staff. *Dictionary of Military and Associated Terms: With the Nato, Seato, Cento and IADB Glossaries Incorporated*. Washington: Government Printing Office, 1974. A useful source for specialized and technical terms used by United States' allies.
- Documents
AR310-25
U.S. Department of the Army. *Military Terms, Abbreviations and Symbols: Dictionary of United States Army Terms*. Washington: Government Printing Office, 1975. A regularly updated military dictionary of current terminology.
- Reference
U19
Q57
_____ . Office of the Chief of Information. *Quotes for the Military Writer*. 3rd ed. Washington: 1972. A quick reference source divided into broad categories with indexes by topic and by author.
- *Wedertz, Bill, ed. *Dictionary of Naval Abbreviations*. Annapolis, Md.: U.S. Naval Institute, 1970. This is the best source for naval vocabulary.
- Special
Collections
U25
W938L
Wrinkle, Barbara. *Language Dictionaries with an Emphasis on Military Dictionaries*. Special Bibliography No. 3. Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1971. This bibliography lists the military dictionaries of all nations to be found in their library collection.

DOCUMENT SOURCES OF U.S. MILITARY HISTORY

- Documents
Force, Peter, comp. *American Archives: Consisting of a Collection of Authentick Records, State Papers, Debates, and Letters and other Notices of Publick Affairs* . . . 9 vol. 1837-1853. Reprint. New York: Johnson, 1972. Although six series were originally planned, only series four and five were ever completed and published. These two series cover the period from 1774 through 1776 and provide invaluable original source material for American Revolutionary research.
- Special
Collections
microfilm
New York Historical Society's Early American Orderly Books, 1746-1817. Woodbridge, Ct.: Research Publications, 1976-1977. The orderly books are organized chronologically. Each microfilm reel is identified as to unit, commanding officer, compiler and dates of coverage. A guide and index to the collection aids retrieving information.

973.89
U55

U.S. Adjutant General's Office. *Correspondence Relating to the War with Spain and Conditions Growing out of the Same, Including the Insurrection in the Philippine Islands and the China Relief Expedition.* 2 vol. Washington: Government Printing Office, 1902. A compilation of official correspondence of military commanders in the U.S., Cuba, Puerto Rico, China, and the Philippine Islands between April 15, 1898 to July 30, 1902. An appendix gives the organization of the U.S. Army and brief histories of volunteer units during the Spanish American War.

Documents

U.S. Congress. *American State Papers, Documents, Legislative and Executive* . . . 38 vol. Washington: Gales and Seaton, 1832-1861. These are divided into series called classes. Military and naval material is found in Class I, Foreign Relations, 1789-1826, 6 vol.; Class II, Indian Affairs, 1789-1827, 2 vol.; Class V, Military Affairs, 1789-1828, 7 vol.; Class IV, Naval Affairs, 1789-1837, 4 vol.; and Class IX, Claims, 1790-1823, 1 vol.

Documents
CI-C9811

_____. *Annals of Congress, 1789-1824.* 42 vol. Washington: 1789-1824.

_____. *Register of Debates . . . 1825-1837* 29 vol. Washington: 1825-1837.

_____. *Congressional Globe, 1833-1873.* 111 vol. Washington: 1833-1873.

_____. *Congressional Record.* Vol. 1-. Washington: Government Printing Office, 1874 to date.

Numerous special committees of Congress have investigated incidents, affairs, or events related to the military. Of special importance are the published hearings before the Committees on Military Affairs and (subsequent to January 1947) the Armed Services Committees of both houses of Congress. Armed forces' Committee on Appropriations hearings are of particular value.

Documents
Doc.3
55th Cong.
3d Sess.
vol. 11 & 12

_____. House Documents. U.S. Navy Department. *Annual Reports of the Department, 1898.* 2 vol. Washington: Government Printing Office, 1898. Reports relate largely to naval operations during the Spanish-American War.

Documents
Doc.60
30th Cong.
1st Sess.

_____. House Executive Documents. *Mexican War Correspondence.* Washington: 1848. This source contains correspondence between the President of the United States, Secretary of War and other officials of the United States.

Documents
Doc.1
30th Cong.
2nd Sess.

_____. House Executive Documents. *Reports and Dispatches Exhibiting the Operations of U.S. Naval Forces During the War with Mexico.* Washington: 1848. This primary source includes both civil and naval documents.

973.73
U49r
1863

_____. Joint Committee on the Conduct of War. *Report of the Joint Committee on the Conduct of War.* 3 vol. Washington: Government Printing Office, 1863.

973.73
U49r
1865

_____ . *Report* . . . 3 vol. Washington: 1865.

973.73
U49s

_____ . *Supplemental Report*. 2 vol. Washington: 1866.

Documentary sources of Union Army failures during the five year American Civil War. Battle maps and interviews provide material for analysis and evaluation of battles and generals.

973.89
U58

U.S. Congress. Senate. *Report of the Commission Appointed by the President to Investigate the Conduct of the War Department in the War with Spain*. 8 vol. Washington: Government Printing Office, 1900. A good source for firsthand information about the Spanish-American War. The reports include Congressional interviews, statistics and official correspondence.

D570
.A1
U53

U.S. Department of the Army. Historical Division. *United States Army in the World War, 1917-1919*. 17 vol. Washington: Government Printing Office, 1948. These volumes present only a selection of the records of the American Expedition Force which are essential to a critical study of the history of World War I.

Archives

U.S. National Archives and Records Service. *Preliminary Inventory of the Records of United States Army Continental Commands, 1821-1920, Record Group 393*. Compiled by Elaine Everly et al. 4 vol. Washington: 1973. The four volumes describe National Archives material pertaining to the U.S. Army before 1920 as follows: Volume 1, "Geographical Divisions and Departments and Military (Reconstruction) Districts;" Volume 2, "Polyonymous Successions of Commands, 1861-70;" Volume 3, "Geographical Districts and Subdistricts;" and Volume 4, "Military Installations, 1821-81."

_____ . *Preliminary Inventory of the Records of the United States Military Academy, Record Group 404*. Compiled by Stanley P. Tozeski. Washington: 1976. The most detailed guide to the research material in the U.S. Military Academy Archives.

E271
U583

U.S. Naval History Division. *Naval Documents of the American Revolution*. Edited by William Bell Clark and William James Morgan. 15 vol. projected. Washington: Government Printing Office, 1964. This documentary series when complete will span the entire war. Manuscripts selected for publication have been collected from widely scattered depositories and from private collectors in the United States and abroad. Foreign language documents are translated, and each volume contains illustrations, maps, a bibliography and index. However, few documents are printed in their entirety.

Special
Collections

U.S. Navy Department. *Official Records of the Union and Confederate Navies in the War of the Rebellion*. 30 vol. Washington: Government Printing Office, 1894-1927. This is commonly referred to as the "N.O.R." and contains Civil War naval reports and correspondence. Some damaging correspondence of and about United States Navy "heroes" has been left out.

Reference
U4J0
.F6
.U5

U.S. Office of Naval Records and Library. *Naval Documents Relating to the Quasi-War between the U.S. and France: Naval Operations from February 1797 to December 1801*. 7 vol. Washington: Government Printing Office, 1935-1938. Many inaccessible documents, in widely scattered depositories are printed in chronological order with a minimum of editorial comment. Registers of officers and ship statistics are included.

973.47
.U63

U.S. Office of Naval Records and Library. *Naval Documents Relating to the United States War with the Barbary Powers: Naval Operations Including Diplomatic Background from 1785 through 1807*. 6 vol. Washington: Government Printing Office, 1939-1944. Documents are printed in chronological order with a minimum of editorial comment. However, the chronological order makes it difficult to follow the history of any particular event or vessel. In addition to the documents, there is a register of officer personnel and ships' information.

E464
.U6

U.S. War Department. *War of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies*. 128 parts in 70 vols. 1881-1901. Reprint. Gettysburgh, Pa.: National Historical Society, 1971-1972. Commonly called the "Official Records", or "O.R.", they provide an indispensable source for the study of the Civil War through the correspondence, battle reports, after action reports, illustrations, prisoner of war records and civil-military relations published in them.

FOREIGN LINEAGE SOURCES AND ARMED FORCES BIBLIOGRAPHIES

Reference
Z6724
.H6
.A4

Alfoldi, Laszlo M. *The Armies of Austria-Hungary and Germany, 1740-1914*. 2 vol. Special Bibliography Series No. 12. Carlisle Barracks: U.S. Army Military History Institute, 1975. This bibliography which is divided chronologically and by subject, covers about 15,000 English, German, Russian, Hungarian and French titles in the institute's collections.

Special
Collections
D735
.A58

American Historical Association. Committee for the Study of War Documents. *Guides to German Records Microfilmed at Alexandria, Va.* 11 vol. Washington: National Archives and Records Service, 1958-1976. A finding aid to German Army field division records between 1939 and 1945. Records are arranged by numerical sequence of division and then chronologically.

Reference
Z6725
.G7
.B78

Bruce, A.P.C. *An Annotated Bibliography of the British Army 1660-1914*. New York: Garland, 1975. A good source which lists unpublished personal papers, articles in serials and the publications of learned societies. The bibliography is divided by topics and has a good index.

Reference
UA600
.C16r

Canada. Department of National Defense. Army Historical Section. *The Regiments and Corps of the Canadian Army*. Vol 1st. Ottawa: Minister of National Defense, 1964. This is a fine source for concise histories as well as for organization and battle honors.

- Reference
U13
.D735au
Dornbusch, Charles Emil, comp. *Australian Military Bibliography*. Cornwallville, N.Y.: Hope Farm 1963. This descriptive bibliography of books is divided chronologically. There is a regimental index and a listing of official military publications of the Australian government.
- Reference
D768.15
.D735c
_____. *The Canadian Army, 1855-1965: Lineages — Regimental Histories*. Cornwallville, N.Y.: Hope Farm, 1966. The most complete source of its kind for Canadian Army units.
- Reference
UA872
.D735n
_____. *The New Zealand Army: A Bibliography*. Cornwallville N.Y.: Hope Farm, 1961. This bibliography lists printed matter pertaining to the history of the New Zealand Army including manuals, periodicals, unit histories, and campaign studies.
- Reference
UA649
.F83
Frederick, John Bassett Moore. *Lineage Book of the British Army: Mounted Corps and Infantry, 1660-1968*. Cornwallville, N.Y.: Hope Farm, 1969. A concise guide to the historical organization of the British Army.
- CD1051
.A25
no.53
Great Britain. Public Record Office. *An Alphabetical Guide to Certain War Office and Other Military Records* . . . Amended edition, 1923-1926. Reprint. New York: Kraus, 1963. A Useful guide and index to British Army unit records of the Eighteenth and Nineteenth Centuries arranged by general subjects; unit names and colonel's names.
- CD1040
.A25
Sup.#8
_____. *Lists and Indexes, Supplementary Series. No. 8: List of War Office Records* . . . 2 vol. 1892-1945. Reprint. New York: Kraus-Thomson 1968; 1974. A handbook to British Army records deposited in the national archives of Great Britain covering the Eighteenth Century through the end of World War II.
- Reference
Z2021
.M5
.H54
Higham, Robin, ed. *A Guide to the Sources of British Military History*. Berkeley: University of California Press, 1971. This is a series of essays, arranged topically, containing overviews and annotated bibliographies. A supplement is projected.
- Reference
Z6724
.H6
.H5
_____. *Official Histories: Essays and Bibliographies From Around the World*. Bibliography Series, No. 8. Manhattan: Kansas State University Library, 1970. This is the best study of published foreign military records. The list of publications of each country is accompanied by a 4,000 word essay discussing these publications and the problems connected with their use. Non-English titles are translated and the editor hopes to supply supplements in *Military Affairs* for the smaller countries which were omitted.
- Reference
UA770
.L995r
Lyons, M., comp. *The Russian Imperial Army: Bibliography of Regimental Histories and Related Works*. Stanford, Calif.: Hoover Institution on War, Revolution and Peace, 1968. This is the only English bibliography which includes both Russian pre-revolutionary and post-revolutionary regimental histories and associated works.
- Reference
UA25
.P198
Parrish, Michael. *The Soviet Armed Forces Books in English, 1950-1967*. Hoover Institution Bibliographical Series No. 48. Stanford, Calif.: Hoover Institution, 1970. The only published English source available on the subject.

- Reference
Z7164
.C82
.P48
- Phan, Thien Chau. *Vietnamese Communism: A Research Bibliography*. Westport, Ct.: Greenwood, 1975. A survey of books and monographs in Vietnamese, English, and French about the Vietnam Conflict published before June 1974.
- Reference
UA835
.R346c
- Rhoads, Edward J.M. *The Chinese Red Army, 1927-1963: An Annotated Bibliography*. Cambridge, Mass.: Harvard University Press, 1964. The most current listing on the subject.
- Reference
UA770
.S26
- Scott, William F. *Soviet Sources of Military Doctrine and Strategy*. New York: Crane, Russak, 1975. This is an annotated bibliography of over 160 Soviet books published between 1960 and 1974 which were used for the educations, training and indoctrination of the Soviet Armed Forces. English translations of Soviet writings are listed.
- History
Department
UA770
.S56
- Sloan, John F. *Military History of Russia: A Preliminary Survey of the Sources*. Garmisch: Federal German Republic U.S. Army Institute for Advanced Russian and East European Studies, 1971. The most extensive English descriptive bibliography covering Russian military affairs from 1450-1815. Both articles and books are described.
- Special
Collections
UA649
.S849s
- Stewart, Charles Herbert, comp. *Service of British Regiments in Canada and North America*, 2nd ed. Ottawa, Canada: Department of National Defense Library, 1964. This resume also contains a listing of sources for pictures and descriptions of uniforms. Good for tracing British units in the French and Indian Wars, the American Revolution and the War of 1812.
- Reference
UA650
.S93
- Swinson, Arthur, ed. *A Register of the Regiments and Corps of the British Army: The Ancestry of the Regiments and Corps of the Regular Establishment*. London: Archive, 1972. Best source for tracing British Army units and their histories.
- Reference
Z6484
.U5
.U557
- U.S. Air Force Academy. Library. *The United States and the United Nations*. United States Air Force Academy, Colo.: 1973. This is a bibliography of United Nations documents, books and articles covering all aspects of the U.N., including its security forces.
- Reference
Z202j
.M5
.W5
- White, Arthur Sharpin, comp. *A Bibliography of Regimental Histories of the British Army*. London: The Society of Army Historical Research, 1965. This source intended for the study of British Army units throughout their history, lacks annotations, article citations and personal reminiscences.

GENERAL MILITARY GUIDES

- VI33
.A265
- Ageton, Arthur A., and Mack, William P., comp. *Naval Officers' Guide*. 8th ed. Annapolis, Md.: U.S. Naval Institute, 1970. A helpful source for current data about the U.S. Navy and USMC including naval organization and command organization.
- UG633
.A298ai
- Air Force Officer's Guide*. Compiled by A.J. Kinney. Harrisburg, Pa.: Stackpole, 1948 to date, annual. This is useful for current data about the U.S. Air Force including uniforms, decorations and overseas installations.

VG93
.C22

Cagle, Malcolm W., ed. *The Naval Aviation Guide*. 3rd ed. Annapolis, Md.: U.S. Naval Institute, 1976. A comprehensive reference manual for U.S. Naval and U.S. Marine Corps aviation. Among the topics included are history, traditions and organization structure. Appendices include identification systems for ships and aircraft, squadron nicknames, fighter aces and a glossary of naval aviation terminology.

UB223
.J63

Johnson, Glen R., and Walker, Fred M. *The Army Staff Officer's Guide*. Houston, Tex.: Gulf, 1975. A handbook for U.S. military staff officers presenting staff — purpose, functions, composition, intra-staff coordination and the duties and responsibilities of its members.

Reference
UA260
.M5

Michigan Department of State. Historical Commission Section Archives Unit. *Finding Aid for the Records of the Michigan Military Establishment, 1838-1941*. Compiled by Geneva Kebler. Lansing: 1966. A short guide to the records relating to military units, personnel, orders, correspondence and photographs.

Reference
U133
.032

Officer's Guide. Compiled by Lawrence P. Crocker. Harrisburg, Pa.: Stackpole, 1930 to date, annual. Useful for current data about the U.S. Army including army posts and stations, uniforms and decorations plus organizations and missions.

Reference
Z7164
.G7
.C75

Palic, Vladimir M., comp. *Government Publications: A Guide to Bibliographic Tools*. 4th ed. Washington: Library of Congress, 1975. This is the most current guide to federal, state and foreign government publications.

VE153
.T363m3

Thomas, Gerald Carthrae; Heinl, Robert D.; and Ageton, Arthur A., ed. *The Marine Officer's Guide*. 3rd ed., rev. Annapolis, Md.: U.S. Naval Institute, 1970. A guide to the regulations, customs, instructions, and traditions of the U.S. Marine Corps.

Reference
Z1329
.T73

Trussell, John B.B., Jr. *Pennsylvania Military History*. Special Bibliography No. 10. Carlisle Barracks, Pa.: U.S. Army Military History Institute, 1974. An excellent bibliography of Pennsylvania military history arranged by periods, including periodical literature.

CD3023
.U54

U.S. National Archives and Records Service. *Guide to the National Archives of the United States*. Washington: Government Printing Office, 1974. This is a general description of the records in its huge holdings.

Documents
Strategy
and Tactics
File

U.S. Naval War College Library. *Guide to Research: History — Strategy*. Compiled by the Mahan Library reference staff. Newport, R.I.: 1973. This guide is uniquely arranged with books, documents and periodical indexes listed according to the frequency with which they are used in the Mahan Library. It is a useful introductory guide to information about naval affairs.

✓

JOURNALS WITH MILITARY SUBJECT-MATTER : HAVING CUMULATIVE INDEXES

Periodicals

Aerospace Historian. Manhattan: Kansas State University Endowment Association for the Air Force Historical Foundation. September 1954 to date, quarterly.

Aerospace Historian: Cumulative Index by Author, Title and Subject, 1954-1973. Compiled by Gary Charbonneau. Special Publishing Series No. 12. Manhattan, Kan.: *Aerospace Historian*, 1974.

A good source for reviews of books in the field and for articles about foreign air forces.

Periodicals

American Historical Review. Washington: American Historical Association, 1895 to date, quarterly.

Guide to the American Historical Review, 1895-1945. Compiled by Franklin Daniel Scott and Elaine Teigler. New York: Kraus Reprint, 1971.

American Historical Review, General Index to Volumes XLI-LX, 1945-1955. Washington: 1962.

American Historical Review, General Index to Volumes LXI-LXX, 1955-1965. Compiled by Patricia M. Fox and M. Rita How. Washington: 1968.

The indexes are arranged by subject and author and include articles published in this journal as well as the books that were reviewed. Pertinent subject headings would include "military history" and the name of the war being studied. Beginning in 1975, a separate bibliography lists "Recently Published Articles."

Periodicals

Armor. Washington: U.S. Armor Association, 1888 to date, bimonthly.

Cavalry Journal/Armor Cumulative Indexes, 1888-1968. Compiled by Walter E. Young. Bibliography Series No. 12. Manhattan: Kansas State University Library, 1974. An eighty year cumulated index adds to the value of this important military magazine which covers developments and changing doctrines related to armor and cavalry in America during the last 150 years. It is particularly useful for historians of the American West.

Periodicals

Army Information Digest Twenty Year Index, Volume 1-20, May 1946-1965. Cameron Station, Alexandria, Va.: U.S. Department of the Army, 1946-1965. This subject index has some cross indexing. It is useful for both historical and contemporary military affairs.

Periodicals

Army Quarterly Index, 1920-1970. Tavistock, England: West of England 1970. Includes both an author and subject index. The name has been changed to *Army Quarterly and Defence Journal*.

Moore
Wing

Civil War History: A Journal of the Middle Period. Oberlin, O.: Kent State University, 1955 to date, quarterly. A bibliography about the Civil War era in the United States was featured in June issues until 1974 and is now in the December issue. Entries are arranged by topics.

Moore
Wing

Civil War Times Illustrated: Gettysburg, Pa.: Historical Times, April 1959 to date, ten times a year.

Civil War Times Illustrated Index. Compiled by Gary R. Planck and Robert D. Hoffsommer. Gettysburg, Pa.: Historical Times, 1959 to date, annual with five year cumulations.

The magazine is outstanding for its illustrative material and general interest articles. Each index contains person-place-thing-author and-subject entries.

Documents

Congressional Quarterly. Washington: Congressional Quarterly, 1945 to date. This is the most authoritative and easy to use source of information about Congress. An annual digest is published under the title *Congressional Quarterly Almanac.* Other special publications include: *Congress and the Nation*, a resume of congressional and presidential actions from 1945 to 1972, the semi-annual *Congressional Quarterly Guide to Current American Government* and the weekly *Editorial Research Reports* about current controversial issues.

Periodicals

Field Artillery Journal. Washington: U.S. Field Artillery Association, January 1911 — May/June 1950, bimonthly.

Readers' Guide to the Field Artillery Journal: Author and Subject Index January 1911 — December 1939. Washington: Field Artillery Journal, 1940

It merged with the *Infantry Journal* in August 1950 and continued as *Army Combat Forces Journal* then as *Army*. The index is useful for World War I and pre-War War II military affairs.

Periodicals

Foreign Affairs. New York: Council on Foreign Relations, 1919 to date, Quarterly.

Foreign Affairs 50-Year Index: Volumes 1-50, 1922-1972. Compiled by Robert J. Palmer. New York: R.R. Bowker, 1973.

This quarterly publishes articles related to twentieth century foreign affairs.

Periodicals

Journal of American History. Bloomington, Ind.: Organization of American Historians, 1914 to date, quarterly. Each issue contains a bibliography of articles concerning North American history. Occasionally, "Recent Military Articles" are included.

Special
Collections

Journal of the Company of Military Historians. Washington: Company of Military Historians, 1949 to date, quarterly.

Company of Military Historian Cumulative Index. Volumes I-XV, 1949-1963. Compiled by Maria P. Todd. Washington: 1966. Another fifteen volume index is being prepared. The indexes are useful for locating information about military uniforms and equipment as well as organizational histories of military units that served in or were organized in North America.

Periodicals

Journal of The Royal United Service Institution. London: 1957 to date, quarterly.

The Consolidated Author and Subject Index to the Journal of the Royal United States Institution, 1853-1963. Compiled by Karen Cox Wing. An Arbor, Mich.: University Microfilms, 1964.

The journal's index covers both military and naval developments from 1853 through 1963.

Periodicals

Journal of the Society for Army Historical Research. London: Society for Army Historical Research, 1921 to date, quarterly.

Journal of the Society for Army Historical Research General Index. Volumes I-XL, 1921-1962. London: Society for Army Historical Research, 1969.

Antiquarian in scope, the journal is devoted to customs, military life, uniforms and traditions of the British Army, empire and commonwealth land forces before World War I. The index is arranged by subject with military units indexed according to their names and numerical designations.

Periodicals

Mariner's Mirror. London: Society for Nautical Research, January 1911 to date, quarterly.

Mariner's Mirror: General Index to Volumes 1-35. Compiled by R. C. Anderson. London: The National Maritime Museum, 1955.

Mariner's Mirror: General Index to Volumes 35-55. Compiled by Elizabeth Rolfe. London: The National Maritime Museum, 1974.

Articles about naval and maritime history are included.

Periodicals

Military Affairs. Manhattan: Kansas State University, Spring 1937 to date, quarterly.

Cumulative Indices to Military Affairs, 1937-1969. Compiled by Norma K. Lambert. Manhattan: Kansas State University Library, 1969.

The quarterly features a listing of "Recent Journal Articles" and "The Military Library." References to recent English Language doctoral dissertations about military history were published in the April issue in 1972 and 1973 and in the February issue since 1974. Occasionally a bibliography about a special subject is included.

Periodicals

Military Review. Fort Leavenworth, Kansas.: U.S. Army Command and General Staff College, June/September 1922 to date, monthly.

Subject and Author Index to Military Review, 1922-1965. Fort Leavenworth, Kan.: Military Review, 1967.

This journal contains articles about military affairs and reviews military books. Early issues had some translated foreign writings. The index is particularly useful for locating articles about World War I and World War II.

Periodicals

Mississippi Valley Historical Review, Fifty-Year Index: 1914-1964. Compiled by Frances J. Krauskopf. Bloomington, Ind.: Organization of American Historians, 1973. Expertly done index to an important American history quarterly. Journal name has been changed to *Journal of American History*.

Periodicals

Ordnance: Land, Sea, Air. Washington: American Ordnance Association, July 1920 to 1973, bimonthly. The name has been changed to *National Defense* with volume 38, number 320, September/October, 1973, it also became a monthly. This journal contains articles related to weapons development since World War I. Subject indexes are bound together, rather than cumulated and are arranged according to the weapons.

Periodicals

Revue Historique De L'Armee Tables Analytiques 1941-1968. Compiled by Solange Begue-Diziain. Paris: Ministere de la Defense, 1968. A prominent French military journal with author and subject indexes.

Periodicals

Southern Historical Society Index. Compiled by Kate Pleasants Minot. Richmond: Virginia State Library Bulletin, July-October 1913. This is an author and subject index to the *Southern Historical Society Papers*, volumes one through thirty-eight. It is particularly useful for Confederate military history.

Periodicals

Tradition: The Journal of the International Society of Military Collectors. London: International Society of Military Collectors, 1964 to date, quarterly.

Index to Tradition: Nos. 1-36, 1964-1972. Compiled by Edward J. Jennerich. Pittsburgh, Pa.: E.J. Jennerich, 1973.

This source contains illustrations of military uniforms and equipment throughout history that are not available elsewhere.

Periodicals

U.S. Naval Institute Proceedings. Annapolis, Md.: 1874 to date, monthly since 1917.

Indexes to the U.S. Naval Institute Proceedings. 3 microfilm vol. Newport News, Va.: Mariner's Museum, 1957-1974.

A survey of "Notable Naval Books of the Year", appeared in the January issue from 1950-1954 and in the December issue since 1954. "The Professional Library" in each issue contains short reviews of significant titles. No effort is made to cover foreign language books.

Periodicals

The William and Mary Quarterly: A Magazine of Early American History. Williamsburg, Va.: Institute of Early American History and Culture, 1892 to date, quarterly.

Index to Third Series, Volumes I-XV, 1944-1958. Compiled by Stella Duff Neiman. Millwood, N.Y.: Kraus Reprint, 1975.

Index, Third Series, Volumes XVI-XXX, 1959-1973. Compiled by Donna C. Sheppard, Williamsburg, Va.: Institute of Early American History and Culture, 1974.

First Series, Volumes I-X. Compiled by E.G. Swem, Roanoke, Va.: Virginia Historical Index, 1934.

Second Series, Volumes I-X. Compiled by E.G. Swem, Roanoke, Va.: Virginia Historical Index, 1936.

This source identifies the scholarly articles relevant to military affairs in North America through the War of 1812.

ORDER OF BATTLES AND MILITARY AND NAVAL ORGANIZATION BOOKS

- 973.74
.A484p Amann, William Frayne. *Personnel of the Civil War*. 2 vol. New York: Thomas Yoseloff, 1961. Contains official information about the American Civil War Confederate and Union Armies. Confederate commands, Union generals and both armies' nicknames of military units.
- 973.7463
.B284m Bartlett, Napier. *Military Record of Louisiana Including Biographical and Historical Papers Relating to the Military Organizations of the State*. 1875. Reprint. Baton Rouge: Louisiana State University Press, 1964. One of the better reference tools despite its age.
- D546
.B388 Becke, Archbold Frank, comp. *Order of Battle of Divisions*. 4 parts. London: Her Majesty's Stationary Office, 1935-1938. Based on World War I official documents. These four books outline the organization of the British Army divisions and its World War I command structures.
- Reference
E259
.B47 Berg, Fred Anderson. *Encyclopedia of Continental Army Units: Battalions, Regiments and Independent Corps*. Harrisburg, Pa.: Stackpole, 1972. This is the best reference on Continental Army units. A separate five page addenda is also in the reference collections.
- UA32
.B535 Birkhimer, William Edward. *Historical Sketch of the Organization, Administration, Material and Tactics of the Artillery, United States Army*. 1884. Reprint. New York: Greenwood, 1968. Background and technical information covering U.S. artillery from the American Revolution to 1884.
- UA837
C64
.C64 Collier, Harry H., and Lai, Paul Chin-Chih. *Organizational Changes in the Chinese Army, 1895-1950*. Taipei, Taiwan: Office of the Military Historian, 1969. This translation of a Nationalist Chinese source covers army organization, command structures and terms — some of which are not to be found anywhere else.
- Reference
UA712
.D38 Davies, W.J.K. *German Army Handbook, 1939-1945*. New York: Arco, 1974. Presents German World War II army organization, combat units, tactics, equipment, weapons, signs and symbols. The text is illustrated with photographs, diagrams, maps and tables.
- Donabusch, Charles Emil, comp. *The Communities of New York and the Civil War: The Recruiting Areas of the New York Civil War Regiments*. New York: New York Public Library, 1962. Organized alphabetically by New York counties.
- Reference
E491
.D99 Dyer, Frederick Henry. *A Compendium of the War of the Rebellion*. 3 vol. 1908. Reprint. New York: Thomas Yoseloff, 1959. This is a basic work on Union Army units, organizations and chronological records. Concise unit histories from mustering-in to service completion, including major stations and actions, make this a unique work.
- UA649
.E44 Ellis, Chris, ed. *Handbook of the British Army, 1943*. 1943. Reprint. New York: Hippocrene, 1976. This handbook has 120 black and white illustrations. It includes information about the Royal Air Force, Civilian Defense Organization and has a glossary of British and American terms.

- Special Collections
UA10
.F45
- UA649
.F519P
- VB23
.F975a
- UA710
.G435
- Special Collections
944.081
.H48
- UA25
.H58
- History Department
UDI53
.143t
- D759
J781o
- Reference
E267
.K37
- Fieberger, Gustave Joseph. *Army Organization*. West Point, N.Y.: U.S. Military Academy, 1917. Useful for understanding U.S. Army organization during World War I.
- Firth, Charles Harding, and Davies, Godfrey. *The Regimental History of Crowell's Army*. 2 vol. Oxford, England: Clarendon, 1940. This is the most detailed study of England's first organized regiments during Oliver Cromwell's reign.
- Furer, Julius Augustus. *Administration of the Navy Department in World War II*. Washington: Government Printing Office, 1959. The most thorough account of the subject, includes material about the U.S. Coast Guard and U.S. Marine Corps. A bibliography, chronology and index are particularly helpful as are administrative charts.
- German Order of Battle 1944: The Regiments, Formations and Units of the German Ground Forces*. 1944. Reprint. New York: Hippocrene, 1975. This comprehensive compilation includes all the data known about the Nazi German armed forces by 1944. It is valuable information about composition, deployment and tactical roles of German armed forces in World War II.
- Helvig, Hugo, comp. *The Campaign of 1870-1871, Operations of the I Bavarian Army Corps. under General Von Der Tann*. Translated by George Galis Schwabe. 2 vol. London: Henry S. King, 1874. Tactical study with battle maps, tables of organizations and commentaries about the Franco-Prussian War.
- Hewes, James E., Jr. *From Root to McNamara: Army Organization and Administration, 1900-1963*. Washington: Center of Military History, 1975. The most complete study of its kind and contains many charts of organizational structures.
- Infantry Journal. *Tables of Organization of Infantry Units*. Washington: 1941. This useful source about the organization of U.S. Army infantry units during World War II contains charts indicating the type of unit, its specialization, equipment, vehicles and personnel.
- *James, E.A., comp. *Historical Records of British Infantry Regiments, in the Great War 1914-1918*. Sutton Goldfield, England: 1975. This source lists and traces the movements of 1,760 British Army battalions which served in World War I.
- Joslen, H.F., comp. *Orders of Battle, 1939-1945*. 2 vol. 1960. Reprint. London: Her Majesty's Stationary Office, 1968. Based on official documents this work is divided into nine parts, one appendix and one supplement. Lists only United Kingdom and British colonial formations and units. It's index is cross-referenced to help identify units quickly.
- Katcher, Philip R.N. *Encyclopedia of British, Provincial, and German Army Units, 1775-1783*. Harrisburg, Pa.: Stackpole, 1973. Despite errors, it is a handy source for information about United States' foes during the American Revolutionary War.

*Levene, Helene H., comp. *Illinois Military Units in the Civil War*. Springfield: Civil War Centennial Commission of Illinois, 1962. This is a handy source giving service organizations, popular names of organizations and units by county recruiting areas.

UG635
G7
L588s

Lewis, Peter M.H. *Squadron Histories: R.F.C., R.N.A.S. and R.A.F., 1912-1959*. London: Putnam, 1959. This is a bibliography of Royal Air Force and commonwealth air force unit histories and also has a listing of aircraft, titles of squadrons, unit code lettering, markings, etc.

973.741
L884t

Lord, Francis A. *They Fought for the Union*. Harrisburg, Pa.: Stackpole, 1960. An illustrated survey of the Union Army's organization including a bibliography of manuals and training literature.

UG633
M779o

Mooney, Chase Curran. *Organization of the Army Air Arm, 1939-1945*. USAF Historical Studies: No. 10. Maxwell Air Force Base, Ala.: Air University, USAF Historical Division Study, 1956. A good study of the U.S. Army Air Force in World War and how it was organized.

UA25.5
N493ev

Ney, Virgil. *Evolution of the U.S. Army Division, 1939-1968*. Fort Belvoir, Va.: U.S. Army Combat Developments Command, 1969. The U.S. Army division structure is explained. Contains charts, illustrations, and includes a bibliography.

UD23
N493e

_____. *Evolution of the U.S. Army Infantry Battalion: 1939-1968*. Fort Belvoir, Va.: U.S. Army Combat Developments Command, 1968. Explains the background of the U.S. Army infantry battalion structure. Illustrations, charts, and a bibliography are included.

E573
A53

North Carolina Confederate Centennial Commission. *A Guide to Military Organizations and Installations: North Carolina, 1861-1865*. Compiled by Louis H. Manarin. Raleigh, 1961. A finding aid to numerical designations of Confederate organizations, local designations, military installations and abbreviations.

UA23
P874g

Powers, Patrick W. *A Guide to National Defense: The Organization and Operations of the U.S. Military Establishment*. New York: Frederick A. Praeger, 1964. This is useful for understanding recent U.S. Armed Forces organizations and activities.

Reference
UA15
R259

*Riatti, John C. *Military Annals of Mississippi: Military Organizations which Entered the Service of the Confederate States of America from the State of Mississippi*. 1895. Reprint. Spartanburg, S.C.: Reprint Company, 1976. The best source of Confederate Mississippi units.

Special
Collections
D570.3
S6

Sellers, Robert C., ed. *Reference Handbook of the Armed Forces of the World*. 4th ed. Garden City, N.Y.: Robert C. Sellers Associates, 1976. Useful for comparative statistics of armed forces throughout the world in addition to production capabilities.

Skinner, Albert M. comp. *Graphic History of United States Divisions that Served in the American Expeditionary Forces, Showing Date of Organization, Type of Service for which Intended, Arrival in A.E.F., Assignment to Corps, Tactical and Administrative Control, Character of Service and Departure for the U.S.* Washington: U.S. General Staff, Statistics Branch, 1922. The most reliable of the World War I U.S. Army statistics and organizational sources.

- Reference
JA51
.S7
Statesman's Yearbook. Edited by John Paxton. New York: St. Martin's. 1864 to date, annual. This yearbook includes analyses of each country's armed forces and military equipment.
- D570.3
different
cutter-
numbers
Summary of Operations in the World War. 28 vol. Washington: Government Printing Office, 1944. These volumes contain detailed studies of the operations and organization of each American division in World War I. Daily actions are recorded with maps and an appendix of sources for further study.
- UA460
.T256t
Tennessee Civil War Centennial Commission. *Tennesseans in the Civil War: A Military History of Confederate and Union Units with Available Rosters of Personnel*. 2 vol. Nashville: 1964-1965. This source is a well edited reference with unit histories in volume one and an alphabetical roster of all personnel having Tennessee records in volume two.
- D570
.U47
U.S. Army War College. Historical Section. *Order of Battle of the United States Land Forces in the World War. American Expeditionary Forces*. 3 vol. in 4 parts. Washington: Government Printing Office, 1931-1949. This reference is particularly useful for its detailed breakdown of the U.S. Army in World War I including a directory of troops and maps of United States posts in Europe.
- D769.2
.U53or
U.S. Department of the Army. Office of Military History. *Order of Battle of the United States Army Ground Forces in World War II: Pacific Theater of Operations*. Washington: 1959. This source has information on World War II administrative and logistical commands, armies, corps and divisions. Charts and a listing of basic sources are included.
- D769
.U47.
Office of the Chief of Military History. *U.S. Army in World War II: Army Ground Forces: The Organization of Ground Combat Troops*. Edited by Kent Roberts Greenfield, Robert R. Palmer and Bell I. Wiley. Vol. 1 Washington: Government Printing Office, 1947. The best authority about the U.S. Army organization in World War II.
- Special
Collections
D769.2
.U47o
Office of the European Theater Historian. *Order of Battle, European Theater of Operations*. Paris: 1945. Information in this reference includes abbreviations, calendars, comparative statistics, summaries of divisional equipment, organization and strength, organic composition of divisions, casualties and a table of geographical sub-divisions.
- UA23
.U55
U.S. General Staff. *Report on the Organization of the Land Forces of the United States*. Washington: Government Printing Office, 1912. A detailed description of the organization, with charts, of the U.S. Army before World War I.
- Reference
D609
.G33
.A2
Military Intelligence Division. *Histories of Two Hundred and Fifty-One Divisions of the German Army which Participated in the War, (1914-1918)*. Washington: Government Printing Office, 1920. This source was compiled from intelligence records of the American Expeditionary Force in 1919. A chart showing the composition of each German Army division is included as is an evaluation of the performances of each division in 1917 and 1918.
- Museum
UA710
.U550
Military Intelligence Division. *Order of Battle of the German Army 1 March 1945*. 2 vol. Washington: 1945. This source contains intelligence regarding the status of German units as of March 1st 1945.

Museum
UA740
U61h

U.S. Military Intelligence Service. *Handbook of the Italian Military Forces, 3 August 1945*. 2 vol. Washington: 1945. This is a good descriptive source for details about Italian military equipment during World War II including planes and artillery as well as armed forces organizations.

D57
.AS
U68

U.S. War Department. *Battle Participation of Organizations of the American Expeditionary Forces in France, Belgium and Italy, 1917-1918*. Washington: Government Printing Office, 1920. Divided into two parts: Part I lists the battles in which each unit participated, part II diagrams each unit's major operations and sectors.

Special
Collections

_____. *Handbook on Japanese Military Forces*. Washington: Government Printing Office, 1944. A source for the description and organization of the Japanese Army during World War II. Illustrations, charts and signal code signs make this a unique English source.

Periodicals

U.S. Adjutant General's Office. Military Information Division. *Notes and Statistics of Organization, Armament and Military Progress in American and European Armies*. No. 4. Washington: Government Printing Office, 1894.

_____. *Notes and Statistics of Organization ... No. 8*. Washington: 1896.

These good historical sources have statistical charts and some illustrations.

UA799
.US
1898

_____. *Notes and Tables on Organization and Establishment of the Spanish Army in the Peninsula and Colonies*. 3rd ed. Washington: Government Printing Office, 1898. Best English source for the study of the Spanish Army during the Spanish-American War including organizations, dress, and officer rosters.

UA15
U482

U.S. War Department. Office of the Chief of Staff War College Division. General Staff, Number 22. *Strength and Organization of the Armies of France, Germany, Austria, Russia, England, Italy, Mexico and Japan (Showing Conditions in July, 1914)*. Washington: Government Printing Office, 1916. A pre-World War I study of major military forces with analyses and charts.

UA500
W155g

Wallace, Lee A., Jr. comp. *A Guide to Virginia Military Organizations, 1861-1865*. Richmond: Virginia Civil War Commission, 1964. A detailed listing by units giving concise histories of service of all Virginia Civil War units. A listing of local designations is also included.

ORDNANCE, PLANES, SHIPS AND VEHICLE SOURCES

V9
.A4

Almanacco Navale. Edited by Giogerini, G., and Nani, A. Rome, Italy: Revista Marittima, 1922 to date, annual. Navies of the world are described in alphabetical order in this almanac. To assist English, French and German readers, there is a multi-language conversion card which serves as a glossary of Italian terms. It includes a color section on mercantile and naval flags.

- Special Collections
- Ariès, Christian. *Armes Blanches Militaires Françaises*. 15 parts. Paris: 1966-1970. An illustrated source for information about French pole arms and breast plates of the 18th, 19th, and 20th-centuries. Includes a glossary of terms.
- UF560
.B68 *Brassey's Artillery of the World*. Edited by R.G.S. Bidwell. Boulder, Colo.: Westview, 1976. The source describes characteristics and performances of artillery equipment and rockets in service throughout the world.
- UD370
.B7 *Brassey's Infantry Weapons of the World*. London: Seeley Service and Cooper, 1975. This is a good detailed source which includes illustrations.
- U818
.B814am Brown, Rodney Hilton. *American Polearms, 1526-1865: The Lance, Halberd, Spontoon, Pike and Naval Boarding Weapons*. New Milford, Ct.: Norm Flayderman, 1967. The most detailed study of American polearms, well illustrated and documented. A directory of American polearms makers is included.
- UF620
.A2
.C441 Chinn, George Morgan. *The Machine Gun: History, Evolution and Development of Manual, Automatic, and Airborne Repeating Weapons*. Prepared for the Bureau of Ordnance, Department of the Navy. 4 vol., with 11 parts. Washington: Government Printing Office, 1951-1955. This graphically illustrated reference is also a design analysis of automatic firing mechanisms and related components of machine guns.
- Reference
VA40
.F6413 *Combat Fleets of the World, 1976/1977: Their Ships, Aircraft, and Armament*. Edited by Jean Labayle Couhat. Translated by James J. McDonald. 1st English ed. Annapolis, Md.: U.S. Naval Institute, 1976 to date, biannual. This series was begun in 1897. The French edition is published a year early. It supplements *Jane's Fighting Ships* and includes such noncombat auxiliaries as icebreakers and oceanographic vessels.
- UF520
.D67 Dooly, William G., Jr. *Great Weapons of World War I*. New York: Walker, 1969. This illustrated survey of principal weapons, planes and warships used during World War I includes some technical notes.
- Museum
UD383
.E26c Edwards, William B. *Civil War Guns: The Complete Story of Federal and Confederate Small Arms: Design, Manufacture, Identification, Procurement, Issue, Employment, Effectiveness, and Postwar Disposal*. Harrisburg, Pa.: Stackpole, 1962. The most descriptive of available Civil War gun books.
- Reference
UF860
.F317c Fedoroff, Basil T., and Sheffield, Oliver E. *Encyclopedia of Explosives and Related Items*. 4 vol. published to date. Dover, N.J.: Picatinny Arsenal, 1960-. This is the most detailed encyclopedia of its kind in print.
- Reference
UD380
.G176s Gardner, Robert E. *Small Arms Makers: A Directory of Manufactures of Firearms, Edged Weapons, Crossbows and Polearms*. New York: Bonanza, 1963. Foreign as well as American makers are listed with their place of business, years in business and descriptions of the weapons produced. Marks of makers are illustrated and a fine bibliography of source material is included.

- UG446.5
G83
- Guinness Book of Tank Facts and Feats: A Record of Armoured Fighting Vehicle Achievement.* Edited by Kenneth John Macksey. Enfield, England: Guinness Superlative, 1972. This book traces the historical development of armoured vehicles, beginning in World War I. It has appendices covering nomenclature, tank use in battles and a bibliography.
-
- UD380
G954
- Gun Digest.* Chicago: Gun Digest, 1956 to date, annual. This is an annual firearms encyclopedia that includes enlarged drawings, ballistic tables, technical data, field tests, a manufacturer's directory, technical articles and a price guide for collectors and traders.
- Reference
Z5063
.A2
.H34
- Hannibal, August, comp. *Aircraft, Engines and Airmen: A Selective Review of the Periodical Literature, 1930-1969.* Metuchen, N.J.: Scarecrow, 1972. This reference is divided into four parts: aircraft, aircraft engines, biographies of fighter pilot aces and air forces. There is a name index as well as an index of air force symbols.
- UF525
.F8
.H529f
- Hicks, James Ernest, and Jandot, Andre. *French Military Weapons 1717 to 1938.* New Milford, Ct.: Norm Flayderman, 1964. An illustrated technical source for French ordnance before World War II. Much of the data is from official French Army sources.
- UF15
.H54
- Hogg, Ian, and Batchelor, John. *Artillery.* New York: Charles Scribner's 1972. A well illustrated concise source for 20th-century artillery weapons. A picture index is particularly helpful.
- UD380
.H58
- _____, and Weeks, John. *Military Small Arms of the 20th Century.* 3rd ed. New York: Hippocrene Books, 1977. This book has excellent coverage of small arms used by military troops.
- Museum
UF57
.H679c
- Hogg, O.F.G., *English Artillery, 1326-1716: Being the History of Artillery.* London: Royal Artillery Institute, 1963. The most detailed artillery source in English for the time period. It includes tables of organization and illustrations.
- Reference
TL501
.J254
- Jane's All the World's Aircraft.* London: Jane's Yearbooks, 1909 to date, annual. This is produced with the cooperation of the world's aircraft industries. Over 750 civil and military aircraft of thirty-five countries are described and illustrated. Bi-monthly supplements are published in *Air Force Magazine*. Earlier volumes need to be consulted for aircraft no longer in production but still in use. This source is divided by country and subdivided by production companies.
- Reference
VA40
.J336
- _____. *Fighting Ships.* London: Jane's Yearbooks, 1897 to date, annual. Some 15,000 vessels of more than one hundred countries are silhouetted, photographed and described. Ships are presented with comparative assessments of naval strengths. This source is unrivaled because of its vast scope. Indexed by name.
- Reference
UD390
.J33
- _____. *Infantry Weapons.* London: Jane's Yearbook, 1975 to date, annual. This is a new basic reference tool about rifles, grenades, anti-armour weapons, pistols, submachine guns, mortars and anti-aircraft weapons. Weapons, arranged by country, are illustrated and described. Nomenclature is well defined.

Reference
U104
.J254
Weapon Systems. London: Jane's Yearbooks, 1969 to date, annual. This is the international reference book on modern weapons development. Little-known information is often found. Illustrated.

UF520
.K634g
Kirk, John and Young, Robert Jr. *Great Weapons of World War II*. New York: Walker 1961. An illustrated survey of principal small arms, planes, warships, artillery and tanks of World War II. Some technical notes are included.

Reference
TK685
.K7313
Krivinyi, Nikolaus, ed. *World Military Aviation: Aircraft, Air Forces and Weaponry*. New York: Arco, 1972. This reference gives a brief sketch of 126 air forces, including their strengths, aircraft types, bases, insignias and weaponry. It includes a useful glossary.

Reference
VA61
.M6
Morison, Samuel L., and Rowe, John S., comp. *The Ships and Aircraft of the U.S. Fleet*. 10th edition. Annapolis, Md.: U.S. Naval Institute, 1975. Useful in tracing the U.S. Navy and U.S. Coast Guard from World War II to the present with illustrations and specification of ships and aircraft. An addenda lists the date each ship was commissioned and there is a glossary of terms and abbreviations.

Reference
UD380
.M874
Moyer, Frank A. *Foreign Weapons Handbook*. Boulder, Colo.: Panther, 1970. A handy source for data on small arms with illustrations and photographs.

UF561
.N76
NATO Infantry and Its Weapons. Edited by J.I.H. Owen. Boulder, Colo.: Westview, 1976. This is a guide to the weaponry used by NATO forces. The book includes a glossary and abbreviations. Some dated tactical and strategic assessments, however, are included.

UG446.5
.05
Ogorkiewicz, Richard M. *Armoured Forces. A History of Armoured Forces and their Vehicles*. New York: Arco, 1970. This is an excellent history of the development of mechanized warfare by a noted armor authority.

VF15
.P33
Padfield, Peter. *Guns at Sea*. New York: St. Martin's, 1974. This source graphically traces the evolution of naval weaponry. Illustrations taken from primary sources are an outstanding feature of the book.

Z6834
.S9
.P35
Paine, Thomas O. *Submarining: Three Thousand Books and Articles*. Santa Barbara, Cal.: General Electric — TEMPO Center for Advanced Studies, 1971. This compilation of printed materials about submarine warfare is arranged by author and title. Some foreign titles are included as are general fiction books and a few pamphlets.

Reference
UD380
.P442en
Peterson, Harold Leslie, ed. *Encyclopedia of Firearms*. New York: E.P. Dutton, 1964. A good one volume on small arms throughout history.

UF15
.P47
Round Shot and Rammers. Harrisburg, Pa.: Stackpole, 1969. A useful illustrated book with descriptions of 18th-century artillery pieces and how they were used.

Reference
TL685.3
.P77
Polmar, Norman, ed. *World Combat Aircraft Directory*. New York: Doubleday, 1976. The most up-to-date guide to the world's air forces and contemporary military aircraft. A section "Air Order of Battle" is a country-by-country review of the size, strength and aircraft of 105 countries.

Kirk, John and Young, Robert Jr. *Great Weapons of World War II*. New York: Walker 1961. An illustrated survey of principal small arms, planes, warships, artillery and tanks of World War II. Some technical

- Special Collections
Z6724
.M9
.R5
- Riling, Ray, comp. *Guns and Shooting: A Selected Chronological Bibliography*. New York: Greenberg, 1951. The finest annotated bibliography of its kind covering books from 1420 through 1950, including many military manuals. A list of pseudonyms and an author's index enhance this book.
- UF523
.R482ar
- Ripley, Warren. *Artillery and Ammunition of the Civil War*. New York: Van Nostrand Reinhold, 1970. The best single source for hard-to-find information about Civil War era artillery. The illustrated book is an aid to identifying both weapons and ammunition.
- Reference
UD380
.S663s
- Smith, Joseph E. *Small Arms of the World: A Basic Manual of Small Arms*. 10th ed. Harrisburg, Pa.: Stackpole, 1973. This is a basic reference work on hand-held, shoulder and machine guns used by military forces of the world. The military weapons currently in use are listed, described and well illustrated. It is arranged alphabetically by country.
- Special Collections
U800
.S87
- Stone, George Cameron. *A Glossary of the Construction, Decoration and Use of Arms and Armour in all Countries and in all Times: Together with some Closely Related Subjects*. New York: Jack Brussel, 1966. The best source on ancient arms and armour written in English.
- TL685.3
.T326
- Taylor, John W.R., and Swanborough, Gordon, ed. and comp. *Military Aircraft of the World* Revised ed. New York: Charles Scribner's Sons, 1976. This is the most complete single volume of its kind. Each aircraft is given a double page spread which includes a text, tables and illustrations. A comprehensive index of aircraft types, with cross-references, add to the value of this reference.
- Reference
VA61
.U53d
- U.S. Division of Naval History. *Dictionary of American Naval Fighting Ships*. 7 vol. projected. Washington: Government Printing Office, 1959-. This series presents brief histories, arranged alphabetically by ship name, of all U.S. Navy warships, auxiliaries and service craft from 1775 to the present.
- Special Collections
UF7
.U59
- U.S. War Department, Ordnance Office. *Ordnance Notes, 1-357 With Index*. 13 vol. Washington: 1873-1884. The series has an author, subject and title index to technical ordnance information of the period including historical and foreign studies.
- UF561
.W37
- Warsaw Pact Infantry and its Weapons*. Edited by J.I.H. Owen. Boulder, Colo.: Westview, 1976. This source deals with non-portable equipment and training of the seven Warsaw Pact member countries. No source of references is provided.
- V10
.W544
- Weyer's Warships of the World*. Compiled by Alexander Bredt. English ed. 2 vol. Annapolis, Md.: U.S. Naval Institute, 1968 to date, annual. A German edition is published a year earlier. It is a compact, statistically oriented series with good coverage of both Soviet and United States navies. It includes both drawings and photographs of ships and planes.
- Reference
UG630
.W7
- Wragg, David William. *World's Air Forces*. New York: Hippocrene, 1973. Useful for the information it contains about the air forces of small countries. It also contains an alphabetical description of modern aircraft and major defence agreements and alliances.

STATISTICS OF WARS

- D805
.U5
.B4 Beebe, Gilbert Wheeler, and DeBakey, Michael E. *Battle Casualties: Incidents, Mortality, and Logistic Considerations*. Springfield, Ill.: Charles C. Thomas, 1952. Although this is an unofficial source it is one of the few containing information on World War II battle casualties.
- E470
.C18 *Campaigns of the Civil War: Statistical Record of the Armies of the United States*. Compiled by Frederick Phisterer. Supplementary vol. 13. 1885. Reprint. New York: Jack Brussel, 1959. Phisterer's work contains lists of armies, corps, departments, engagements and general officers.
- UA15
.D929 Dupuy, Richard Ernest. *World in Arms: A Study in Military Geography*. 2nd ed. Harrisburg, Pa.: Military Service Publishing, 1940. Unofficial pre-World War II survey of army, air forces and navy strengths arranged alphabetically by country.
- Reference
UA15
.D929a1. Dupuy, Trevor Nevitt, Hayes, Grace P., and Andrews, John A.C.; comp. *The Almanac of World Military Power*. 3rd ed. New York: R.R. Bowker, 1974. A recent source for comparative statistics of the armed forces of 140 countries.
- *Federal German Republic, Bundesministerium Fur Verteidigung. *Logistik Glossar ... Bonn: 1959*. This unique reference source, written in English, French and German, contains a glossary of logistics, an index and an appendix of abbreviations.
- 973.7
.F7 Fox, William Freeman. *Regimental Losses in the American Civil War 1861-1865: A Treatise on the Extent and Nature of the Mortuary losses in the Union Regiments ... 1889*. Reprint. Dayton, O.: Morningside Bookshop, 1976. A classic Civil War reference book used to rate Union regiments and to analyze battles.
- UD390
.H83 Hughes, B.P. *Firepower: Weapons Effectiveness on the Battlefield, 1630-1850*. New York: Charles Scribner's Sons, 1974. Particularly useful for its many clean diagrams.
- History
Dept.
E491
.L71 Livermore, Thomas Leonard. *Numbers and Losses in the Civil War in America: 1861-1865*. 2nd ed. 1901. Reprint. Bloomington: Indiana University Press, 1957. A statistical account based primarily on official records.
- UA15
.I.846m London. International Institute for Strategic Studies. *Military Balance*. Boulder, Colo.: Westview, 1959 to date, annual. This handbook contains the most current and detailed survey of military capabilities of many nations. Defense pact and agreements, expenditures, manpower, equipment, strength of military formations, arms transfers and GNP [gross national product] are covered.
- Special
Collections
VA55
.N38 Neeser, Robert Wilden. *Statistical and Chronological History of the United States Navy, 1775-1907, 2 vol. 1909, Reprint. New York: B. Franklin, 1971*. The bibliography in this reference includes government documents not cited in Myron Smith's American Naval Bibliography series.

Neeser, Robert Wilden. *Statistical and Chronological History of the United States Navy, 1775-1907, 2 vol. 1909, Reprint. New York: B. Franklin, 1971*. The bibliography in this reference includes government documents not cited in Myron Smith's American Naval Bibliography

- Reference
E230
.P35 Peckham, Howard H., ed. *The Toll of Independence: Engagements and Battle Casualties of the American Revolution*. Chicago: University of Chicago Press, 1974. An accurate and up-to-date compilation of American Revolutionary War engagements. It is chronologically arranged with an index and a bibliography.
- DS920.6
R44 Reister, Frank A. *Battle Casualties and Medical Statistics: U.S. Army Experience in the Korean War*. Washington: Department of the Army, Surgeon General, 1973. This is an expansion of the 1952 book *Battle Casualties* with more statistics and charts.
- UH224
1941/45
.U54
1976 _____ *Medical Statistics in World War II*. Washington: Government Printing Office, 1976. Useful for U.S. World War II statistics.
- Reference
E259
.S56 *Sinews of Independence: Monthly Strength Reports of the Continental Army*. Edited by Charles H. Lesser. Chicago: University of Chicago Press, 1976. A new primary source valuable for the study of the Continental Army. Units, commanders, locations of camps and monthly manpower rolls throughout the American Revolutionary War make this a vital statistical source.
- U21.2
.S57 Singer, Joel David, and Small, Melvin. *Wages of War 1816-1965. A Statistical Handbook*. New York: John Wiley and Sons, 1972. This handbook contains basic statistical data for all recent wars including tables showing casualty variables, correlations and trend indicators.
- Reference
U390
.S76 Stockholm International Peace Research Institute. *Resources Devoted to Military Research and Development: An Inter-National Comparison*. New York: Humanities, 1972. The only reference estimating, on a world wide basis, the quantity of resources devoted to military research and development. Charts and statistical tables are included as is a bibliography.
- Special
Collections
D769.75
.U47 U.S. Army Service Forces, Control Division. *Statistical Review, World War II, A Summary of Army Service Forces Activities*. Washington: Statistics Branch, Control Division, Headquarters, Army Service Forces, War Department, 1946. A reference book of statistical summaries of World War II U.S. Army casualties, logistics and other war related items during forty-five months of war.
- CD570.1
.U55 U.S. General Staff, Statistics Branch. *War with Germany: A Statistical Summary*. Compiled by Leonard Porter Ayres. Washington: Government Printing Office, 1919. Although dated, much information in this source is still pertinent to U.S. participation in World War I.

UNIFORMS AND EQUIPMENT REFERENCES

- NK3670
.A48 Albert, Alphaeus Homer. *Record of American Uniform and Historical Buttons, with Supplement . . . 1775-1973*. 2nd ed. Boyertown, Pa.: Boyertown, 1973. This is the most complete illustrated and descriptive survey of U.S. Army buttons.

- Reference
UC485
.G7
.A741 In
- Special
Collections,
UA718
.P9
.B55
- UC493
.B74
- UC533
.B78
- VC303
.C36
- UC480
.C6
- Special
Collections
Z5693
.A7
.C7
B
- UC480
.F77
- UC480
.F77
- UC480
.F8213
- UC480
.F813
- UC480
.F813
- Army Museums Ogilby Trust, *Index to British Military Costume Prints, 1500-1914*. London: 1972. An index to over 15,000 published prints. It contains indexes to artists, authors, engravers, lithographers, printers, subjects, publishers and units.
- von Bleckwenn, Hans Herausgegeben. *Das Alterpreussische Herr Ersheinungsbild Und Wessen, 1713-1807*. 8. vol. 1902. Reprint. Osnabrück, Austria: Biblio Verlag, 1970-1977. This finely illustrated detailed source describes German state armies' flags, hats, uniforms and infantry units from the time of Frederick the Great through the Napoleonic era.
- Brinckerhoff, Sidney B. *Boots and Shoes of the Frontier Soldier, 1865-1893*. Tucson: Arizona Historical Society, 1976. The best illustrated and documented source on the topic.
- _____. *Metal Uniform Insignia of the Frontier U.S. Army, 1846-1902*. Revised ed. Tucson: Arizona Historical Society, 1972. A detailed and well illustrated guide to U.S. Army insignia during the 19th-century.
- Castano, John B., comp. *Naval Officers Uniform Guide*. Annapolis, Md.: U.S. Naval Institute, 1974. This is a useful source for current uniform regulations for both the U.S. Navy and U.S. Marine Corps.
- *Colas, René. *Bibliographie General Du Costume Et De La Mode*. 2 vol. Paris: Librairie Rene Colas, 1937. It has a good bibliography of military costume.
- Company of Military Historians. *Military Uniforms in America* . . . Edited by John R. Elting. 3 vol. projected. San Rafael, Calif.: Presidio, 1974. A good source for information about uniforms of units that have seen action in North America from the colonial wars through the U.S. Indian Wars. Colored plates and references enhance this series.
- Creswell, Keppel Archibald Cameron, com. *A Bibliography of Arms and Armour in Islam*. London: The Royal Asiatic Society, 1956. Included are the categories of "bows and arrows," "artillery," "Greek fire," "hand grenades," "flags and standards," "tents," and "swords."
- Funcken, Fred, and Funcken, Liliane. *Arms and Uniforms — Ancient Egypt to the Eighteenth Century*. Translated by Ward Lock. 1967. Reprint. Los Angeles: Optimum, 1974.
- _____. *Late Eighteenth Century to the Present Day*. Los Angeles: Optimum, 1974.
- _____. *The Napoleonic Wars*. 2 parts. Translated by Ward Lock. 1968. Reprint. London: Ward Lock, 1975.
- _____. *The First World War*. 2 parts. Translated by Ward Lock. 1970. Reprint. Los Angeles: Optimum, 1974.
- _____. *The Second World War*. 4 parts. New York: Hippocrene Books, 1977.

The series is the most complete source for military clothing and badges of rank from the time of the Egyptian Pharaohs through World War II. The colored plates add to the series' research value.

- UC485
G7
G798
- Great Britain. War Office. *Dress Regulations for the Army 1900*. Reprint. Devon, England: David and Charles, 1970. This is useful for detailed information and contains line drawings and photographs.
- Museum
UD400
H219an
- Hardin, Albert N., Jr. *American Bayonets, 1776-1964*. Philadelphia: Riling and Lentz, 1964. The most detailed illustrated source for information about U.S. Army bayonets throughout history.
- Museum
UC503
H839u
- Howell, Edgar, M., and Kloster, Donald E. *United States Army Headgear to 1902: Catalog of United States Army Uniforms in the Collections of the Smithsonian Institution*. 2 vol. Washington: Smithsonian Institution, 1969 and Government Printing Office, 1976. A projected series on regular army dress. The two volumes are well illustrated with detailed notes.
- UC305
J293b
- Jarrett, Dudley. *British Naval Dress*. London: J.M. Dent and Sons, 1960. This well illustrated work includes British naval badges.
- History
Department
UC460
L394c
- Lavisse, Emile Charles. *Comparative Studies of the Field Equipment of the Foot Soldier of the French and Foreign Armies*. Translated by Edward P. Lawton. Washington: Government Printing Office, 1906. This is the most descriptive source for pre-World War I armies and includes both photographs and charts of uniforms and field gear.
- UC485
S7
L779b
- Llull, Francisco, and Hefter, Joseph. *Bibliografía Iconográfica Del Traje Militar de Espana: Incluyendo las Tropas de Los Antiguos Virreinos Y Colonias, Y Las Extranjeras Que Militaron Bajo Sus Banderas*. Mexico City: J. Hefter, 1963. Annotated pictorial bibliography of Spanish military dress.
- U818
L884c
- Lord, Francis A. *Civil War Collector's Encyclopedia: Arms, Uniforms, and Equipment of the Union and Confederacy*. 2 vol. Harrisburg, Pa.: Stackpole, 1963 and Columbia, S.C.: Lord Americana and Research, 1975. This illustrated source describes both military and civilian items used by soldiers, including European articles.
- Reference
UC480
M643
- Mollo, Andres. *Naval, Marine and Air Force Uniforms of World War 2*. New York: Macmillan, 1976. Uniform descriptions and illustrations not found elsewhere may be located in this source.
- U133
M85
- Moss, James Alfred. *Officer's Manual*. 9th ed. Menasha, Wis.: George Banta, 1943. Although this has been superceded by recent editions of the U.S. Army *Officer Guide*, Moss' 9th edition is still useful for World War II uniform, arms and equipment inventories and illustrations. Also of historical interest is the chapter on customs.
- NK806
N37
- Neumann, George C., and Kravic, Frank. *Collector's Illustrated Encyclopedia of the American Revolution*. Harrisburg, Pa.: Stackpole, 1975. A photographic source illustrating each type of clothing, equipment and arms of the American Revolutionary soldier. Some of the examples, however, are post-Revolutionary War items.

- UC480
P44 Pericoli, Ugo. *1815-The Armies at Waterloo*. New York: Charles Scribner's Sons, 1973. A good descriptive and color illustrated reference on Napoleonic period uniforms and equipment.
- UC263
P442b Peterson, Harold Leslie. *The Book of the Continental Soldier: Being A Complete Account of the Uniforms, Weapons, and Equipment*. Harrisburg, Pa.: Stackpole, 1968. The best source for U.S. Army American Revolutionary War period supplies, stores, firearms, and Continental Army administration.
- VC303
R167u Rankin, Robert H. *Uniforms of the Sea Services: A Pictorial History*. Annapolis, Md.: U.S. Naval Institute, 1962. This source is beautifully illustrated with some color plates. The book is well written and has an extensive index and bibliography. Uniforms and decorations of the U.S. Marine Corps, U.S. Navy and U.S. Coast Guard are described.
- D769.75
R393 Richardson, Eudora Ramsay, and Allan, Sherman. *Quartermaster Supply in the European Theater of Operations in World War II*. 10 vol. Camp Lee, Va.: The Quartermaster School, 1947-1950. This is the most detailed source for World War II U.S. Army quartermaster supplies.
- UC667
S76 Steffen, Randy. *United States Military Saddles, 1812-1943*. Norman: University of Oklahoma Press, 1973. The most detailed source about the history of U.S. Army saddles.
- UC485
G7
S68 Strachan, Hew. *British Military Uniforms 1768-1796: The Dress of the British Army from Official Sources*. London: Arms and Armour, 1975. A useful source for American Revolution and early Napoleonic British Army uniforms and equipment. Arranged chronologically by branch of service with illustrations and an index.
- UC463
T6 Todd, Frederick Porter. *American Military Equipage, 1851-1872*. 6 vol. projected. Providence, R.I.: The Company of Military Historians, 1975-. The most detailed descriptive and illustrated survey of the subject. The American Civil War soldier's sailors's and marine's uniforms and equipment are emphasized.
- UE57
T9 Tylden, G. *Horses and Saddlery: An Account of the Animals Used by the British and Commonwealth Armies from the Seventeenth Century to the present Day with A Description of their Equipment*. London: J.A. Allen, 1965. This is the most detailed source with good illustrations. An extensive bibliography and a glossary is included.
- Audio
Visual U.S. Department of the Army. Office of Military History. *The American Soldier*. 3 sets of 30 colored plates with text. Illustrated by H. Charles McBarron. Washington: Government Printing Office, 1964-1970. The illustrations depict American fighting men between 1775 and 1965. This series is the most accurate portrayal of U.S. Army uniforms.
- Audio
Visual U.S. Naval History Division. Office of the Chief of Naval Operations. *Uniforms of the United States Navy, 1776-1898*. Washington: Government Printing Office, 1966. This series contains twelve folio sized colored plates of uniforms of officers and enlisted men with an accompanying text. This is the most accurate U.S. Navy uniform series.

UC463
U65

U.S. War Department. Quartermaster's Department. *Specifications for Clothing, Camp and Garrison Equipage, and Clothing and Equipage Materials*. Philadelphia: Philadelphia Depot of the Quartermaster's Department, 1889. A good source for uniforms and equipment of the U.S. Army during the Indian wars.

Special
Collections
UC485.18
V853u

Vittorio del Giudice, Elio e. *Uniformi Militari Italiane, Dal 1861 Ai Giorni Nostri*. 2 vol. Milano, Italy: Bramante, 1968. This is a beautifully illustrated source for information about uniforms of every Italian military and naval unit from 1861 to 1968.

APPENDIX: DIRECTORY OF ADDRESSES OF SPECIALIZED AGENCIES AND ORGANIZATIONS

Reference
H517
G334

Gale Research Company. *Encyclopedia of Associations: National Organizations of the United States*. 3 vol. Detroit, Mich.: 1956 to date, annual. This is the best source for finding the addresses, officials, purposes and activities of all current national organizations in the United States.

Company of Military Historians. Office of the Administrator, 1849 Post Road, Warwick, R.I. 02886. The military lore of North America is described in its *Journal of the Company of Military Historians*. Its "Military Uniforms in America" series consisting of colored plates with texts, contains much original research about military units. "Military Music in America" is a series of LP records containing military music of America's wars played in the original manner.

Council On Abandoned Military Posts, Secretary Herb M. Hart, CAMP - P.O. Box 171, Arlington, Va. 22210. "Camp" is an active historical organization interested in identifying, locating, memorializing, preserving and recounting the history and traditions of old military installations. A monthly newsletter, *Headquarters Heliogram* and the quarterly *Periodical* magazine present current information about abandoned military installations and what's going on in U.S. Military history.

Dwight D. Eisenhower Institute for Historical Research, Director, Dr. Forre C. Pogue, Room 4601, Smithsonian National Museum of History and Technology, 14th St. and Constitution Avenue, N.W., Washington, D.C. 20560. The institute stimulates military history research, particularly about World War II, by serving as a clearinghouse for documents pertaining to history.

Flag Research Center, Director, Dr. Whitney Smith, 3 Edgehill Road, Winchester, Massachusetts 01890. The center coordinates flag history, vexillology.

The Fortress Study Group, 24 Walters Road, Hoo, Rochester, Kent ME3 9JR, England. A new group founded in 1975 interested in the study of forts built since the introduction of gunpowder. The organization has a semi-annual journal and newsletter called *Fort*.

Institute of Heraldry, Cameron Station, Alexandria, Va. 22314. The Institute of Heraldry produces most of the federal government emblems, badges and medals. Its library is the final authority on the use and proper display of United States flags, medals and ranks according to heraldry laws.

International Military Music Society, Secretary/Treasurer Harry L.S. Plumkett, 93 Springbank, Lakenham, Norwich, NR1 2LH England. The organization founded in 1977 encourages military music research throughout the world. Its newsletter is *Band Call*.

National Archives and Records Service, 8th Street and Pennsylvania Avenue, Washington, D.C. 20408. Service records, land bounty records and pension claims of United States servicemen before 1900 are often the only existing records of individuals. Military records are divided into two branches: The Navy and Old Army Branch includes records of the U.S. Navy to 1954 and of the U.S. Army to 1940. The Modern Military Branch contains records of the U.S. Army from 1940 to 1954 and also includes captured World War II enemy records as well as records of the Nuremberg and Tokyo war trials.

National Personnel Records Center, GSA (Military Personnel Records), 9700 Page Boulevard, St. Louis, Mo. 63132. The center is a permanent depository for non-current Department of Defense personnel records since 1900.

Smithsonian Institution, Museum of History and Technology, Department of National and Military History, Constitution Avenue at 14th Street, N.W., Washington, D.C. 20560. Division of Military History, Curator Graddock Goins. Division of Naval History, Curator Phillip K. Landerberg.

_____. National Air and Space Museum, Independence Avenue at 7th Street, N.W., Washington D.C. 20560. Director, Michael Collins.

U.S. Air Force, Albert F. Simpson Historical Research Center, Maxwell Air Force Base, Ala. 36112. This is the largest USAF library and archives. It includes space topics, politics and social changes. Technical documents, maps and special bibliographies are prepared at the Center's library.

_____. Office of History, Reference Services, Forrestal Building, 1000 Independence Avenue, S.W., Washington D.C. 20314. They conduct basic historical research and prepare bibliographies.

U.S. Army, Military History Institute, Carlisle Barracks, Pa. 17013. This is the major collection of works pertaining to U.S. Army history. The Institute publishes comprehensive bibliographies of their holdings about military history.

U.S. Department of the Army. Center of Military History, Room 6A-015, North Forrestal Building, 1000 Independence Avenue, S.W. Washington D.C. 20314. This center conducts basic historical research projects and prepares special bibliographies. All U.S. Army history units are represented but the Corps of Engineers which is in Baltimore, Maryland.

_____. Army Library, Pentagon, Room 1A518, Washington D.C. 20310. This library has large foreign affairs holdings as well as English and foreign language journals in the areas of military affairs, law, science and technology, sociology and U.S. Army studies. They publish bibliographies and analyses of military affairs, politics, economics, etc. of other nations and geographic regions.

_____. Office of the Chief of Public Affairs, Community Relations Division, Washington, D.C. 20310. This office maintains a roster of army organizations which include airborne, armored, cavalry and infantry divisions, other numbered units, and an alphabetical listing of "Lost" organizations. An excellent source which can be used to contact individuals concerning their reminiscences.

U.S. Marine Corps Historical Center, Building 58, Washington Naval Yard, Washington D.C. 20390. The USMC History and Museum Division publishes histories, bibliographies, chronologies and registers about the USMC.

U.S. Naval History Division, Operational Archives, Building 2106, Washington Navy Yard, 9th and M Streets, S.E., Washington, D.C. 20390. This is the chief depository for U.S. Navy and Marine Corps official reports including groups of Japanese naval records.

_____. Historical Center and Library, Building 220, Washington Navy Yard, 9th and M Streets, S.E., Washington, D.C. 20390. Its collection emphasizes naval science and international law.

Abstracts of Military Bibliography.....	p. 3	American University. Washington, D.C. Special Operations Research Office. Unconventional Warfare.....	p. 15
Administration of the Navy Department in World War II.....	53	American War Medals and Decorations.....	35
Aerompace Historian.....	47	The American Way of War.....	23
Ageton. Naval Officer's Guide.....	45	Amnesty in America.....	14
Almond. Official Records of the American Civil War: A Researcher's Guide.....	19	Amnesty Issues and Conscientious Objection.....	13
Air Force Almanac.....	4	Anderson. Submarines, Diving and the Underwater World.....	12
Air Force Combat Units of World War II.....	24	Anderson. A Select and Annotated Bibliogra- phy.....	12
Air Force Magazine, Air Force Almanac.....	4	Annals of Congress.....	41
Air Force Officer's Guide.....	45	Annotated Bibliography of the British Army, 1660-1914.....	43
Air Force Register.....	29	Annual of Power and Conflict.....	4
Air Heraldry.....	35	Applied Science and Technology Index.....	30
Air University Library Index to Military Periodicals.....	31	Arab-Israeli Conflict.....	16
Aircraft, Engines and Armer.....	58	Architecture of War.....	9
Albert. Records of American Uniform and Historical Buttons.....	62	Aries. Armes Blanches Militaires Fran- caises.....	57
Albion. Naval and Maritime History.....	12	Armaments Year-Book.....	4
Alfoldi. Armies of Austria-Hungary and Germany, 1740-1914.....	43	Armed Forces Journal, see Army and Navy Journal.....	26
Allard. U.S. Naval History Sources.....	21	The Armies of Austria-Hungary and Germany, 1740-1914.....	43
Allied Occupation of Japan.....	15	Armor.....	47
Almanac of Liberty.....	4	Armor-Cavalry.....	24
Almanac of Naval Facts.....	6	Armoured Forces.....	59
Almanac of World Military Power.....	61	Arms and Uniforms.....	63
Almanacco Navale.....	56	Arms Control and Disarmament.....	3
Alphabetical Guide to Certain War Office and Other Military Records.....	44	Arms for Empire.....	23
Das alterpreussische haec erscheinungsbild und Wessen, 1713-1807.....	63	Army.....	48
Amann. Personnel of the Civil War.....	52	Army Almanac.....	4
America: History and Life.....	3	Army and Navy Journal.....	26
American and British Genealogy and Heraldry.....	27	Army Badges and Insignia of World War II.....	36
American Archives.....	40	Army Badges and Insignia Since 1945.....	36
American Armies and Battlefields in Europe.....	11	Army Combat Forces Journal.....	48
American Association for State and Local History. Directory.....	10	Army. "Green Book".....	5
American Bayonet, 1776-1964.....	64	Army Ground Forces: The Organization of Ground Combat Troops.....	55
American Committee on the History of the Second World War. Select Bibliogra- phy of Books on the Second World War 1966-1975.....	18	Army Information Digest Twenty Year Index.....	47
American Defense Policy Since 1945.....	13	Army Lineage Series, see Infantry, Part I... ..	23
American Heritage Pictorial Atlas of U.S. History.....	7	Army List and Directory.....	9
American Historical Association. Guide to Historical Literature.....	1	Army List, Great Britain.....	27
American Historical Association. Guides to German Records Microfilmed at Alexandria, VA.....	43	Army Museums Ogilby Trust. Index to British Military Costume Prints.....	63
American Historical Association. Writings on American History.....	2	Army of the United States.....	24
American Historical Review.....	47	Army Organization.....	53
American Military Equipage, 1851-1872.....	65	Army Quarterly and Defence Journal.....	47
American Military Insignia, 1800-1851.....	34	Army Quarterly Index.....	47
American Naval Bibliography Series.....	24	Army Staff Officer's Guide.....	46
American Orders and Societies and Their Decorations.....	35	Artillery.....	58
American Revolution. Atlas, U.S. Navy.....	8	Artillery and Ammunition of the Civil War.....	60
American Revolution, Index to Maps.....	7	Atiya. The Crusade.....	15
American Soldier.....	65	Atlas of Early American History.....	7
American State Papers.....	41	Atlas of the American Revolution.....	7
American University. Washington, D.C. Foreign Areas Studies (series).....	1	Atlas of the Arab-Israeli Conflict.....	7
		Australian Military Bibliography.....	44
		Aviation and Space Dictionary.....	37
		Badges and Insignia of the British Armed Services.....	34
		Banks. World Atlas of Military History.....	17
		Battle Casualties.....	61
		Battle Casualties and Medical Statistics: U.S. Army. Korean War.....	62
		Battle Honours of the British and Indian Armies.....	35
		Battle Participation of Organizations of the A.E.F.....	56

Battle Streamers of the US Navy.....	p.36	Bridge. Habsburg Monarchy.....	p. 1
Battlefields of England.....	11	Brief Guide to Research on Army Posts.....	9
Bauer. The Mexican War.....	22	Brinckerhoff. Boots and Shoes of the Frontier Soldier.....	63
Bauer. Surfboats and Horse Marines.....	21	Brinckerhoff. Metal Uniform Insignia of the Frontier U.S. Army.....	63
Beadnell. Encyclopaedic Dictionary of Science and War.....	37	British Battles and Medals.....	34
Becke. Order of Battle of Divisions.....	52	British Humanities Index.....	31
Beed. Battle Casualties.....	61	British Military Uniforms 1768-1796.....	65
Beers. Guide to the Archives of the Government of the Confederate States.....	19	British Naval Dress.....	64
Berg. Encyclopedia of Continental Army Units.....	52	Britton. U.S. Military Shoulder Patches.....	34
Bibliografía Iconográfica del Traje Militar de España.....	64	Brown. American Polearms, 1526-1865.....	57
Bibliographic Index.....	30	Bruce. Annotated Bibliography of the British Army, 1660-1914.....	43
Bibliographic Surveys. U.S. Dept of the Army.....	2	Buchanan. Cumulative Subject Index to the Monthly Catalog of U.S. Government Publications.....	31
"A Bibliographical Note on the Civil War in the West".....	20	The Bulletin, U.S. Coast Guard Academy.....	29
Bibliography of Aeronautics.....	12	Bunkley. Military and Naval Recognition Book. WW I.....	34
Bibliography of Arms and Armour in Islam.....	63	Bureau of Railway Economics. Railroads in Defense and War.....	12
Bibliography of British History.....	1	Burne. Battlefields of England.....	11
Bibliography of British Naval History.....	28	Burne. More Battlefields of England.....	11
"Bibliography of Connecticut During the American Revolution".....	19	Burt. Congressional Hearings on American Defense Policy.....	12
Bibliography of Encyclopedias and Dictionaries Dealing with Military, Naval, and Maritime Affairs.....	37	Cagle. Naval Aviation Guide.....	46
Bibliography of English Military Books.....	12	"California and the Civil War".....	19
Bibliography of Flags of Foreign Nations.....	36	Cambridge History Series.....	1
Bibliography of Printed Battle Plans of the American Revolution.....	7	CAMP.....	66
Bibliography of Regimental Histories of the British Army.....	45	Campaign of 1870-1871.....	53
Bibliography of Maritime and Naval History.....	14	Campaign of the American Revolution.....	8
A Bibliography of Modern History.....	2	Campbell. American Military Insignia.....	34
Bibliography of the History of Technology.....	12	Canada. Dept. of National Defense. Regiments and Corps of the Canadian Army.....	43
A Bibliography: The Civil War and New Jersey.....	21	Canadian Army, 1855-1965.....	44
Bicentennial Guide to the American Revolution.....	11	Cannon. Atlas of Early American History.....	7
Biographical Dictionary of World War II.....	29	Captured German and Related Records.....	16
Biographical Register of the Officers and Graduates of the U.S. Military Academy.....	27	Carlisle Barracks. U.S. Army Military History Institute.....	67
Biography Index.....	26	Carroll. Roll Call on the Little Big Horn.....	27
Black. Guide to Civil War Source Materials in the Dept. of Archives and History State of Mississippi.....	19	Cary. Guide to U.S. Army Museums.....	10
Blakeney. Heroes, U.S. Marine Corps. awards, flags.....	34	Castano. Naval Officers Uniform Guide.....	63
Blackey. Modern Revolutions and Revolutionists.....	16	Catalog of National Archives Microfilm Publications.....	33
Blanchard. Korean War Bibliography.....	21	Cavalry Journal/Armor Cumulative Indexes.....	47
Blood on the Border.....	22	Cavalry Literature.....	12
Bloomberg. World War II and Its Origins.....	16	Chandler. Battlefields of Europe.....	11
Boatner. Civil War Dictionary.....	37	Checklist of U.S. Public Documents.....	31
Boatner. Encyclopedia of the American Revolution.....	37	Chemical/Biological Warfare.....	14
Boatner. Landmarks of the American Revolution.....	11	Chinese Red Army, 1927-1963.....	45
Boatner. Military Customs and Traditions.....	34	Chinn. Machine Gun.....	57
Bockett. Bibliography of Aeronautics.....	12	A Chronology of American Aerospace Events.....	6
Boehm. American History and Life.....	3	Chronology of Military Campaigns in China.....	6
Boehm. Historical Abstracts.....	3	Chronology of the Russian Army.....	6
Bolívar, Simon, Bibliography of.....	29	A Chronology of the U.S. Marine Corps.....	6
Book of the Continental Soldier.....	65	Chronology of the U.S. Navy.....	5
Books Afloat and Ashore.....	14	Chronology of the War at Sea.....	6
Boots and Shoes of the Frontier Soldier.....	63	Chronology, U.S. Army in WW II.....	6
Brassey's Artillery of the World.....	57	Circular Showing the Distribution of Troops.....	10
Brassey's Defence Yearbook.....	4	Civil-Military Relations and Militarism.....	13
Brassey's Infantry Weapons of the World.....	57	Civil War Books.....	20
		Civil War Collector's Encyclopedia.....	64
		The Civil War Day by Day.....	5
		Civil War Dictionary.....	37
		Civil War Guns.....	57
		Civil War History: A Journal of the Middle Period.....	48
		Civil War Maps, Library of Congress.....	8
		Civil War Maps, U.S. National Archives.....	8
		Civil War Naval Chronology.....	6
		Civil War Times Illustrated.....	48
		Civilian in Peace, Soldier in War.....	25

Clark. <i>Index to Maps of the American Revolution</i>	p. 7	<i>Customs and Traditions of the Royal Air Force</i>	p.35
Clark. <i>Index to Maps of the French and Indian War</i>	7	D.A.B. see <i>Dictionary of American Biography</i>	27
Clendenin. <i>Blood on the Border</i>	22	Dalton. <i>English Army Lists</i>	27
Cockle. <i>Bibliography of English Military Books</i>	12	Darby. <i>New Cambridge Modern Historical Atlas</i>	7
Code Names Dictionary.....	39	Davies. <i>German Army Handbook, 1939-1945</i>	52
Collector's Illustrated Encyclopedia of the American Revolution.....	64	Dawny. <i>Standards, Guidons and Colours</i>	34
Collier. <i>Organizational Changes in the Chinese Army</i>	52	Decker. <i>Bibliography of Sources in Kansas Civil War</i>	19
Colonial America and the War for Independence.....	19	Declassified Documents, Wile.....	3
Combat Article, an Outline History of U.S. Army Divisions.....	25	Destler. "A Bibliography of Connecticut During the American Revolution".....	19
Combat Chronology, The Army Air Forces in WW II.....	6	DeVore. <i>Arab-Israeli Conflict</i>	16
Combat Fleets of the World.....	57	DeWeerd. <i>President Wilson Fights His War</i>	22
Combat Squadrons of the Air Force.....	25	Dickson. <i>History of Aeronautics</i>	12
Combined Retrospective Index Sets.....	31	<i>Dictionary Catalog of the Library, Mariner's Museum</i>	32
Commissioned Sea Officers of the Royal Navy.....	28	<i>Dictionary of American Biography</i>	27
Communities of New York and the Civil War.....	52	<i>Dictionary of American Naval Fighting Ships</i>	60
Company of Military Historians.....	66	<i>Dictionary of Armed Forces' Slang</i>	38
Company of Military Historians. <i>Military Uniforms in America</i>	63	<i>Dictionary of Basic Military Terms: A Soviet View</i>	40
Comparative Studies of the Field Equipment of the Foot Soldier of the French and Foreign Armies.....	64	<i>Dictionary of Battles</i>	37
Compendium of the War of the Rebellion.....	52	<i>Dictionary of Military and Naval Associated Terms</i>	40
A Concise Dictionary of Military Biography.....	30	<i>Dictionary of Military and Naval Quotations</i>	38
Concise Encyclopedia of the Second World War.....	39	<i>Dictionary of Modern War</i>	38
Conference on Research on the Second World War. <i>World War II: An Account of Its Documents</i>	16	<i>Dictionary of Napoleon and His Time</i>	39
Congress and the Nation.....	48	<i>Dictionary of Naval Abbreviations</i>	40
Congressional Globe.....	41	<i>Directory of Museums of Arms and Military History</i>	11
Congressional Hearings on American Defense Policy.....	12	Divale. <i>Warfare in Primitive Societies</i>	16
Congressional Quarterly.....	48	<i>Doctoral Dissertations in Military Affairs</i>	4
Congressional Quarterly Almanac.....	48	Dooly. <i>Great Weapons of World War I</i>	57
Congressional Record.....	41	Dorling. <i>Ribbons and Medals</i>	34
Conscription, A Select and Annotated Bibliography.....	12	Dornbusch. <i>Australian Military Bibliography</i>	44
Cooling. <i>Era of the Civil War</i>	19	Dornbusch. <i>Canadian Army, 1855-1985</i>	44
Cooney. <i>Chronology of the U.S. Navy</i>	5	Dornbusch. <i>Communities of New York and the Civil War</i>	52
Copenhagen Mariens-Bibliothek. <i>Katalog</i>	31	Dornbusch. <i>Histories of the American Army Units</i>	21
Correspondence Relating to the War with Spain.....	41	Dornbusch. <i>New Zealand Army</i>	44
Council On Abandoned Military Posts.....	66	Dornbusch. <i>Regimental Publications and Personal Narratives of the Civil War</i>	22
Creating a Legend.....	23	Dornbusch. <i>Unit Histories of the U.S. Air Force</i>	22
Cresswell. <i>Bibliography of Arms and Armour in Islam</i>	63	<i>Dress Regulations for the Army 1900 (British)</i>	64
Cresswell. <i>U.S.A.F. History</i>	21	Duffy. <i>Fire and Stone</i>	9
Cromie. <i>Tour Guide of the Civil War</i>	11	DuPre. <i>U.S. Air Force Biographical Dictionary</i>	27
Crow. <i>Encyclopedia of Tanks</i>	37	Dupuy. <i>Encyclopedia of Military History</i>	37
Crozier. <i>Annual of Power and Conflict</i>	4	Dupuy. <i>World in Arms</i>	61
Crusade.....	15	Dupuy. <i>Almanac of World Military Power</i>	61
Cuban Revolution... (Valdes).....	18	Dwight D. Eisenhower Institute for Historical Research.....	66
Cuban Revolutionary War... (Perez).....	17	Dyer. <i>Compendium of the War of the Rebellion</i>	52
Cullum. <i>Biographical Register of the Officers and Graduates of the U.S. Military Academy</i>	27	Eakin. <i>Colonial America and the War for Independence</i>	19
Cumulative Subject Index to the Monthly Catalog of U.S. Government Publications.....	31	<i>Early Military Books in the University of Michigan Libraries</i>	13
Current Bibliographical Survey of National Defense.....	31	<i>Editorial Research Reports</i>	48
Custer and the Great Controversy.....	26	Edwards. <i>Military Customs</i>	34
Custer, George. see <i>Roll Call on the Little Big Horn</i>	27	Edwards. <i>Civil War Guns</i>	57
		Eggenberger. <i>Dictionary of Battles 1815 the Armies at Waterloo</i>	65
		<i>Elizabethan Military Science</i>	15
		Elliot. <i>Cavalry Literature</i>	12
		Ellis. <i>Handbook of the British Army, 1943</i>	52

Ellwood. <i>Guide to American Documentation of the European Resistance Movement in WW II</i>	p.16	French and Indian War. <i>Index to Maps</i>	p. 7
Eltis. <i>Military History and Atlas of the Napoleonic Wars</i>	7	French Military Weapons, 1717-1938.....	58
Encyclopaedic Dictionary of Science and War.....	37	French Revolution and Napoleon Collection.....	17
Encyclopedia of Air Warfare.....	37	Frere-Cook. <i>Guinness History of Sea Warfare</i>	38
Encyclopedia of Associations.....	66	From Root to McManara.....	53
Encyclopedia of Continental Army Units.....	52	Frontier Regulars.....	23
Encyclopedia of Explosives and Related Items.....	57	Frontiermen in Blue.....	23
Encyclopedia of Firearms.....	59	Funcken. <i>Arms and Uniforms</i>	63
Encyclopedia of Military History.....	37	Furet. <i>Administration of the Navy Dept. in World War II</i>	53
Encyclopedia of Sea Warfare.....	37	Futrell. <i>U.S. Air Force in Korea</i>	22
Encyclopedia of Tanks.....	37	Garcia Duran. <i>Bibliography of the Spanish Civil War</i>	16
Encyclopedia of the American Revolution.....	37	Gardner. <i>Small Arms Makers</i>	57
Encyclopedia of the Third Reich.....	39	Generals in Blue.....	30
An Encyclopedia of World History.....	5	Generals in Grey.....	30
Engineering Index.....	31	Gentle. <i>Aviation and Space Dictionary</i>	37
English Army Lists.....	27	German Army Handbook, 1939-1945.....	52
English Artillery, 1326-1716.....	58	German History and Civilization.....	1
Era of the Civil War.....	19	German Order of Battle 1944.....	53
Esposito. <i>Military History and Atlas of the Napoleonic Wars</i>	8	Gilbert. <i>"California and the Civil War"</i>	19
Esposito. <i>West Point Atlas of American Wars</i>	8	Gilbert. <i>Atlas of the Arab-Israeli Conflict</i>	7
European Military Museums.....	11	Gilbert. <i>First World War Atlas</i>	7
Evolution of the U.S. Army Division.....	54	Glossary of Standardized Terms and Definitions.....	40
Evolution of the U.S. Army Field Manual.....	15	Glossary of the Construction, Decoration and Use of Arms and Armour in all Countries and in All Times.....	60
Evolution of the U.S. Army Infantry Battalion.....	54	Gordon. <i>Military Origins</i>	35
Falconer's Marine Dictionary.....	37	Government Publications: A Guide to Bibliographic Tools.....	46
Falls. <i>War Books, a Critical Guide</i>	16	Graphic History of U.S. Divisions...A.E.F.....	54
Farrer. <i>Military Manners and Customs</i>	34	Great Britain. <i>Com. of Imperial Defence. Principal Events, 1914-1918</i>	5
Farrow's Military Encyclopedia.....	38	Great Britain. <i>Public Records Office. Second World War, A Guide to Documents</i>	17
Federal German Republic. <i>Logistik</i> glossar.....	61	Great Britain. <i>War Office. Army List</i>	27
Federal Records of World War II: Military Agencies.....	26	Great Weapons of World War I.....	57
Fedoroff. <i>Encyclopedia of Explosives and Related Items</i>	57	Great Weapons of World War II.....	59
Ferguson. <i>Bibliography of the History of Technology</i>	12	"Green Book".....	5
Fieberger. <i>Army Organization</i>	53	Green. <i>Guide to Battlefields</i>	11
Field Artillery Journal.....	48	Greenwood. <i>American Defense Policy Since 1945</i>	13
Filby. <i>American and British Genealogy and Heraldry</i>	27	Greet. <i>World Words, Recommended Pronunciations</i>	38
Finding Aid for the Records of the Michigan Military Establishment.....	46	Griffin. <i>Latin America</i>	1
Fire and Stone.....	9	Groene. <i>Tracing Your Civil War Ancestor. Guide to Civil War Records in the North Carolina State Archives</i>	20
Firepower Weapons Effectiveness on the Battlefield.....	61	Guide to Civil War Source Materials in the Dept of Archives and History, State of Mississippi.....	19
First World War Atlas.....	7	Guide to Federal Archives Relating to the Civil War.....	20
Firth. <i>Regimental History of Cromwell's Army</i>	53	Guide to Historical Literature.....	1
Flag Research Center.....	66	Guide to Military Organizations and Installations: North Carolina, 1861-1865.....	54
Force. <i>American Archives</i>	40	Guide to National Defense.....	54
Foreign Affairs.....	48	Guide to Research: History-Strategy.....	46
Foreign Affairs 50 Year Bibliography.....	13	Guide to the Archives of the Government of the Confederate States.....	19
Foreign Areas Studies (series).....	1	Guide to the Battlefields of Britain and Ireland.....	11
Foreign Weapons Handbook.....	59	Guide to the National Archives of the U.S.....	46
Fortress Study Group.....	67	Guide to the Sources of British Military History.....	44
Fort. see Army Register.....	9	Guide to the Sources of U.S. Military History.....	22
Fort. German History and Civilization.....	21	A Guide to the Study of the U.S. of America.....	3
Fox. <i>Regimental Losses in the American Civil War</i>	61		
Fraser. <i>Soldier and Sailor Words and Phrases</i>	38		
Frederick. <i>Lineage Book of the British Army</i>	44		
Freidel. <i>Harvard Guide to American History</i>	2		

<i>Guide to U.S. Naval Administrative Histories of World War II</i>	p. 26	<i>History of Fortification from 5000 B.C. to A.D. 1700</i>	P. 9
<i>Guide to Virginia Military Organizations</i>	56	<i>History of the Artillery, Cavalry and Infantry Branch of Service Insignia</i>	35
<i>Guinness Book of Tank Facts</i>	58	<i>History of the Crusades</i>	8
<i>Guinness History of Land Warfare</i>	38	<i>History of U.S. Marine Corps Operations in World War II</i>	25
<i>Guinness History of Sea Warfare</i>	38	<i>History of U.S. Naval Operations in World War II</i>	24
<i>Gun Digest</i>	58	Hogg. <i>Artillery</i>	58
<i>Guns and Shooting... Bibliography</i>	60	Hogg. <i>Military Small Arms of the 20th Century</i>	58
<i>Guns at Sea</i>	59	Hogg. <i>English Artillery, 1326-1716</i>	58
Haas. <i>International Organization: An Interdisciplinary Bibliography</i>	17	Hood. <i>American Orders and Societies and Their Decorations</i>	35
Habsburg Monarchy.....	1	Hoover Institution on War, Revolution and Peace. <i>Library Catalogs</i>	31
Hamersly. <i>Records of Living Officers of the U.S. Navy and Marine Corps</i>	27	Howard. <i>French Revolution and Napoleon Collection</i>	17
Hamersly. <i>Complete Regular Army Register of the U.S.</i>	9	Howell. <i>U.S. Army Headgear to 1902</i>	64
<i>Handbook of Japanese Military Forces</i>	56	Hughes. <i>Firepower: Weapons Effective on the Battlefield</i>	61
<i>Handbook of Latin American Studies</i>	1	<i>Illinois Military Units in the Civil War</i>	54
<i>Handbook of the British Army, 1943</i>	52	<i>Image of the Army Officer in America</i>	13
<i>Handbook of the Italian Military Forces, 1945</i>	56	<i>Index to British Military Costume Prints</i>	63
Hanham. <i>Bibliography of British History</i>	1	<i>Indian Armed Forces Year Book</i>	5
Hanniball. <i>Aircraft, Engines and Airman</i>	58	<i>Indian Battles</i>	5
Hannon. <i>Forts of Canada</i>	9	<i>Infantry Journal</i>	48
Harbeck. <i>A Contribution to the Bibl. of the History of the U.S. Navy</i>	22	<i>Infantry Journal. Tables of Organization of Infantry Units</i>	53
Hardin. <i>American Bayonet, 1776-1964</i>	64	<i>Infantry, Part I</i>	23
Harper. <i>Ohio Handbook of the Civil War</i>	19	<i>Insignia and Decorations of the U.S. Armed Forces</i>	35
<i>Harper's Dictionary of Classical Literature and Antiquities</i>	38	<i>Institute of Heraldry</i>	67
<i>Harvard Guide to American History</i>	2	<i>International Association of Museums of Arms and Military History. Directory</i>	11
Hayashi. <i>Kogun: The Japanese Army in the Pacific War</i>	27	<i>International Bibliography of the Social Sciences</i>	31
Hayward. <i>Jane's Dictionary of Military Terms</i>	38	<i>International Index to Periodicals</i>	32
<i>Heer und Flottenführer der Welt Die Inhaber der höheren</i>	50	<i>International Institute for Peace and Conflict Research. SIPRI Yearbook</i>	5
Heinl. <i>Dictionary of Military and Naval Quotations</i>	38	<i>International Military Music Society</i>	67
Heitman. <i>Historical Register and Dictionary of the U.S. Army</i>	27	<i>International Organization: An Interdisciplinary Bibliography</i>	17
Heitman. <i>Historical Register of Officers of the Continental Army</i>	28	<i>International Political Science Abstracts</i>	3
Helvig. <i>Campaign of 1870-1871</i>	53	<i>Iowa in the Civil War</i>	20
Henry. <i>Military Record of Army and Civilian Appointments in the U.S. Army</i>	28	Italy. <i>Esercito. Copo di stato maggiore. Ufficio storico. Saggio bibliografico sulla seconda guerra mondiale</i>	17
<i>Herbicides as Weapons</i>	15	Jacobs. <i>Soldiers: The Fighting Divisions</i>	22
Hering. <i>Customs and Traditions of the Royal Air Force</i>	35	James. <i>Historical Records of British Infantry Regiments in the Great War</i>	53
Heroes. <i>U.S. Marine Corps, 1861-1955; Armed Force's Awards, Flags</i>	34	Jang's <i>All the World's Aircraft</i>	58
Hewes. <i>From Root to McNamara</i>	53	<i>Jane's Dictionary of Military Terms</i>	38
Hicks. <i>French Military Weapons</i>	58	<i>Jane's Dictionary of Naval Terms</i>	38
Higginbotham. <i>The War of American Independence</i>	23	<i>Jane's Fighting Ships</i>	58
Higham. <i>Guide to the Sources of British Military History</i>	44	<i>Jane's Infantry Weapons</i>	58
Higham. <i>Guide to the Sources of U.S. Military History</i>	22	<i>Jane's Weapon Systems</i>	59
Higham. <i>Official Histories</i>	44	Jarrett. <i>British Naval Dress</i>	64
<i>Historical Abstracts</i>	3	Jordan. <i>Maine in the Civil War</i>	20
<i>Historical Records of British Infantry Regiments in the Great War</i>	53	Joslen. <i>Orders of Battle, 1939-1945</i>	53
<i>Historical Register and Dictionary of the U.S. Army</i>	27	Joslin. <i>British Battles and Medals</i>	34
<i>Historical Register of Officers of the Continental Army</i>	28	<i>Journal of American History</i>	48
<i>Historical Sketch of the Organization of the Artillery, U.S. Army</i>	52	<i>Journal of the Company of Military Historians</i>	49
<i>Historical Societies and Agencies. Directory</i>	10	<i>Journal of the Royal United Service Institution</i>	49
<i>History of Aeronautics and Astronautics</i>	12	<i>Journal of the Society for Army Historical Research</i>	49
		Keegan. <i>Who's Who in Military History</i>	28
		Keegan's <i>Contemporary Archipel</i>	5
		Kelly. <i>U.S. Army and the Spanish-American War Era</i>	22
		Kemble. <i>Image of the Army Officer in America</i>	13

Kennedy. <i>Ship Names</i>	p. 35	Lyons. <i>Russian Imperial Army</i>	p. 44
Kerrigan. <i>American War Medals and Decorations</i>	35	McBarron. <i>American Soldier</i>	65
Kerrigan. <i>Medal of Honor in Vietnam</i>	35	<i>Machina Gun</i>	57
el-Khalidi. <i>Palestine and the Arab Israeli Conflict</i>	17	Macksey. <i>Guinness History of Land Warfare</i>	38
Kinney. <i>Air Force Officer's Guide</i>	45	Macmillan <i>Ways of the United States Series</i>	22
Kirham. <i>Some of the Military Records of America Before 1900</i>	28	Mahon. <i>Infantry, Part I</i>	23
Kirk. <i>Great Weapons of World War II</i>	59	<i>Maine in the Civil War</i>	20
Klein. <i>New York in the American Revolution</i>	20	Mallory. <i>Architecture of War</i>	9
Koguni. <i>Japanese Army in the Pacific War</i>	27	Mann. <i>Air Heraldry</i>	35
Korean War Bibliography.....	21	<i>Manuscript Holdings of the Military History Research Collection</i>	32
Krivinyi. <i>World Military Aviation</i>	59	Manwaring. <i>Bibliography of British Naval History</i>	28
Kuhlman. <i>Military in the Developing Countries</i>	13	<i>Marine Corps Reserve: A History</i>	25
Laframboise. <i>History of the Artillery, Infantry and Infantry Branch of Service Insignia</i>	35	<i>Marine Officer's Guide</i>	46
Lamkin. <i>"Amnesty" Issue and Conscientious Objection</i>	13	<i>Mariner's Mirror</i>	49
<i>Landmarks of the American Revolution</i>	11	Martinez's Museum. <i>Newport News, Va. Dictionary Catalog of the Library</i>	32
Lang. <i>Military Institutions and the Sociology of War</i>	13	<i>Marines in the Revolution</i>	24
Langer. <i>An Encyclopedia of World History. Language Dictionaries with an Emphasis on Military Dictionaries</i>	5	<i>Marines in Vietnam, 1954-1973</i>	26
Larson. <i>Civil-Military Relations and Militarism</i>	13	Marquis Who's Who. <i>Who Was Who in American History--The Military</i>	30
Larson. <i>National Security Affairs. East Salute: Civil and Military Personnel</i>	35	Martell. <i>World Military Leaders</i>	28
<i>Latin America: A Guide to the Historical Literature</i>	1	<i>Master Index, U.S. Army in World War II</i>	18
Lavisse. <i>Comparative Studies of the Field Equipment of the Foot Soldier of the French and Foreign Armies</i>	64	Maxwell. <i>Air Force Base. USAF Library</i>	67
Leach. <i>Arms for Empire</i>	23	May. <i>Michigan Civil War History</i>	20
League of Nations. <i>Armaments Year-Book</i>	4	<i>Medal of Honor, 1863-1968</i>	36
Leitenberg. <i>Vietnam Conflict: Its Geographical Dimensions</i>	17	<i>Medal of Honor in Vietnam</i>	35
Leland. <i>American Official Sources for the Economic and Social History of the World War</i>	17	<i>Madale, Deportations, and Orders of the Great War</i>	36
Leslie. <i>Battle Honours of the British and Indian Armies</i>	35	<i>Medical Department of the U.S. Army in the World War</i>	10
Leslie. <i>Succession of Colonels of the British Army</i>	28	<i>Medical Statistics in World War II</i>	62
Lester. <i>Checklist of U.S. Public Documents</i>	31	<i>Medieval Warfare</i>	36
Levene. <i>Illinois Military Units in the Civil War</i>	54	<i>Metal Uniform Insignia of the Frontier U.S. Army</i>	63
Lewis. <i>Squadron Histories</i>	54	<i>Mexican Military Bibliography... 1536-1936</i>	13
<i>Library of Congress Catalog: Books, Subject</i>	33	<i>The Mexican War</i>	22
<i>Language Book of the British Army</i>	44	<i>Mexican War (Smoke)</i>	24
<i>List of Military Posts</i>	10	<i>Mexican War Correspondence</i>	41
<i>Lists and Indexes... War Office Records</i>	44	<i>Michigan Civil War History</i>	20
Livermore. <i>Numbers and Losses in the Civil War</i>	61	Michigan Department of State. <i>Funding Aid for the Records of the Michigan Military Establishments</i>	46
Llull. <i>Bibliografia Iconografica del Trade Militar de Espana</i>	64	<i>The Military: A Catalog of Dissertations</i>	4
<i>Logistical glossar</i>	61	<i>Military Affairs</i>	50
London. <i>International Institute for Strategic Studies. Military Balance</i>	61	<i>Military Aircraft of the World</i>	60
Long. <i>The Civil War Day by Day</i>	5	<i>Military and Naval Recognition Book</i>	34
Lord. <i>Civil War Collector's Encyclopedia</i>	64	<i>Military Annals of Mississippi</i>	54
Lord. <i>They Fought For the Union</i>	54	<i>Military Balance</i>	61
Lovette. <i>Naval Customs, Traditions and Usage</i>	33	<i>Military Customs</i>	34
Luttwak. <i>Dictionary of Modern War</i>	38	<i>Military Customs and Traditions</i>	34
		<i>Military Dictionary Comprising Technical Definitions</i>	39
		<i>Military Force and American Society</i>	14
		<i>Military in the Developing Countries</i>	13
		<i>Military Institutions and the Sociology of War</i>	13
		<i>Military Manners and Customs</i>	34
		<i>Military Operations of the Civil War, Guide, Index to the O.S.</i>	21
		<i>Military Origins</i>	35
		<i>Military Posts</i>	10
		<i>Military Record of Army and Civilian Appointments</i>	28
		<i>Military Record of Louisiana</i>	52
		<i>Military Review</i>	58
		<i>Military Sciences Index</i>	32
		<i>Military Small Arms of the 20th Century</i>	58
		<i>Military Terms, Abbreviations and Symbols</i>	40
		<i>Military Uniforms in America</i>	63
		Millett. <i>Doctoral Dissertations in Military Affairs</i>	4

Mississippi Valley Historical Review, Fifty-Year Index.....	p.50	New York Historical Society's Early American Orderly Books.....	p.40
Modern Revolutions and Revolutionists.....	16	New York in the American Revolution.....	20
Mollo. Naval, Marine and Air Force Uniforms of World War II.....	64	New York Public Library. Subject Catalog of the World War I Collection.....	17
Monthly Catalog, see Cumulative Subject Index to the Monthly Catalog.....	31	New York Times Index.....	32
Mooney. Organization of the Army Air Arm	54	New York Times Obituaries Index.....	28
Moran. Creating a Legend.....	23	New Zealand Army.....	44
More Battlefields of England.....	11	Ney. Evolution of the U.S. Army Division.....	54
Morison. History of U.S. Naval Operations in World War II.....	24	Ney. Evolution of the U.S. Army Field Manual.....	15
Morison. Ships and Aircraft of the U.S. Fleet.....	59	Ney. Evolution of the U.S. Army Infantry Battalion.....	54
Moss. Officers' Manual.....	64	Nile's National Register.....	29
Mossman. Last Salute: Civil and Military Funerals.....	35	Nile's Weekly Register.....	29
Motluk. Strategic Studies Reading Guide.....	33	Noel. Naval Terms Dictionary.....	38
Moyer. Foreign Weapons Handbook.....	59	N.O.R.....	42
Munden. Guide to Federal Archives Relating to the Civil War.....	20	North Carolina Confederate Cent. Com. Guide to Military Organizations...N.C.....	54
Murray. Brief Guide to Research on Army Posts.....	9	North Carolina. Dept. of Archives and History. Guide to Civil War Records.....	20
Museum of History and Technology.....	67	Notes and Statistics of Organization, Armament and Military Progress in American and European Armies.....	56
Napoleon. Dictionary.....	39	Notes and Tables on Organization and Establishment of the Spanish Army.....	56
National Air and Space Museum.....	67	Numbers and Losses in the Civil War.....	61
National Archives and Records Service.....	67	Official Army National Guard Register and Air National Guard Register.....	30
National Defense.....	50	Official Army Register.....	29
National Defense, Current Bibliographic Survey of.....	31	Official Histories.....	44
National Geographic Society. Insignia and Decorations of the U.S. Armed Forces.....	35	Official Records...Atlas.....	8
National Maritime Museum. London. Commissioned Sea Officers of the Royal Navy.....	28	Official Records of the American Civil War: A Researcher's Guide.....	19
National Personnel Records Center.....	67	Official Records of the Union and Confederate Navies in the War of the Rebellion.....	42
National Security Affairs.....	13	Official War Publications... (U.S. & Canada) World War, 1939-1945.....	18
National Security Policy and the Changing World Power Alignment.....	15	Officer's Guide.....	46
National Union Catalog of Manuscript Collection.....	32	Officer's Manual, (Moss).....	64
NATO Infantry and Its Weapons.....	59	Ogorkiewicz. Armoured Forces.....	59
Naval and Maritime History.....	12	Ohio Handbook of the Civil War.....	19
Naval Aviation Guide.....	46	O.R. see Official Records.....	43
Naval Customs, Traditions and Usage.....	35	Order of Battle European Theater of Operations.....	55
Naval Documents of the American Revolution.....	42	Order of Battle of Divisions.....	52
Naval Documents Relating to the Quasi-War between the U.S. and France.....	43	Order of Battle of the German Army 1 March 1945.....	55
Naval Documents Relating to the U.S. War with the Barbary Powers.....	43	Order of Battle of the U.S. Army Ground Forces in World War II: Pacific Theater of Operations.....	55
Naval Encyclopedia...1881.....	28	Order of Battle of the U.S. Land Forces in the World War, A.E.F.....	55
Naval Historical Foundation. Manuscript Collection.....	32	Order of Battle, Series.....	25
Naval, Marine and Air Force Uniforms of World War II.....	64	Orderly books.....	40
Naval Officer's Guide.....	45	Orders of Battle, 1939-1945.....	53
Naval Officer's Uniform Guide.....	63	Ordnance: Land, Sea, Air.....	50
Naval Review.....	5	Ordnance Notes.....	60
Naval Terms Dictionary.....	38	Organizational Changes in the Chinese Army.....	52
Nebenzahl. Atlas of the American Revolution.....	7	Padfield. GIs at Sea.....	59
Neeser. Statistical and Chronological History of the U.S. Navy, 1775-1907.....	61	Paine. Submarining.....	59
Neumann. Collector's Illustrated Encyclopedia of the American Revolution.....	64	P.A.I.S. see Public Affairs Information Service Bulletin.....	32
Nevins. Civil War Books.....	20	Palestine and the Arab Israeli Conflict.....	17
New Cambridge Modern Historical Atlas.....	7	Palic. Government Publications: A Guide to Bibliographic Tools.....	46
New Hampshire's Role in the American Revolution.....	20	Palmer's Indexes to "The Times" Newspaper.....	53
New Mexico Civil War Bibliography.....	20	Pan American Union. Bibliography of the Liberator Simon Bolivar.....	29
		Pappas. U.S. Army Unit Histories.....	24
		Parrish. Soviet Armed Forces Books in English.....	44
		Partridge. Dictionary of Armed Forces Slang.....	38

Paszek. <i>U.S. Air Force History: A Guide to Documentary Sources</i>	p.24	Reister. <i>Medical Statistics in World War II</i>	p.62
Faul. <i>Wisconsin's Civil War Archives</i>	20	<i>Report of the Commission Appointed by the President to Investigate the Conduct of the War Department in the War with Spain</i>	42
Peckham. <i>Campaigns of the American Revolution</i>	8	<i>Report on Barracks and Hospitals with Description of Military Posts</i>	10
Peckham. <i>Toll of Independence: Battle Casualties of the American Revolution</i>	62	<i>Report of Hygiene of the U.S. Army, with Description of Military Posts</i>	10
Peltier. <i>Bibliography of Military Geography</i>	14	<i>Report on the Organization of the Land Forces of the U.S. (1912)</i>	55
<i>Pennsylvania Military History</i>	46	<i>Reports and Dispatches Exhibiting the Operations of U.S. Naval Forces During the War with Mexico</i>	41
Perez. <i>Cuban Revolutionary War</i>	17	<i>Resources Devoted to Military Research and Development</i>	62
Pericoli. <i>1815 the Armies at Waterloo</i>	65	<i>Revolutionary War Period, 1763-1787 in Publication... Illinois</i>	19
<i>Personnel of the Civil War</i>	52	<i>Revue Historique de l'Armee Tables Analytiques</i>	50
Peters. <i>Indian Battles</i>	5	Rhoads. <i>Chinese Red Army, 1927-1963</i>	45
Peterson. <i>Book of the Continental Soldier</i>	65	<i>Ribbons and Medals</i>	34
Petersen. <i>Encyclopedia of Firearms</i>	59	Richardson. <i>Quartermaster Supply in the European Theater of Operations in World War II</i>	65
Peterson. <i>Round Shot and Rammers</i>	59	Richardson. <i>Dictionary of Napoleon and His Times</i>	39
Phan Thien Chau. <i>Vietnamese Communism</i>	45	Riatti. <i>Military Annals of Mississippi</i>	54
Phisterer. <i>Statistical Record of the Armies of the U.S.</i>	61	Riling. <i>Guns and Shooting... Bibliography</i> ..	60
Pohler. <i>Bibliotheca historico-militaris</i> ..	14	Ripley. <i>Artillery and Ammunition of the Civil War</i>	60
Polmar. <i>World Combat Aircraft Directory</i> ..	59	Rittenhouse. <i>New Mexico Civil War Bibliography</i>	20
Powers. <i>Guide to National Defense</i>	54	Roach. <i>A Bibliography of Modern History</i>	2
<i>Preliminary Inventory of the Records of U.S. Army Continental Commands, 1821-1920</i>	42	Robertson. <i>Iowa in the Civil War</i>	20
<i>President Wilson Fights His War</i>	22	Robinson. <i>Chemical/Biological Warfare</i>	14
<i>Principal Events, 1914-1918</i>	5	Robles. <i>U.S. Military Medals and Ribbons</i> ..	36
Prucha. <i>Guide to the Military Posts of the U.S.</i>	9	Rocolle. <i>2000 ans de fortification Francaise</i>	9
Prucha. <i>The Sword of the Republic</i>	23	Rodenbough. <i>Army of the United States</i> ...;	24
<i>Public Affairs Information Service Bulletin</i>	32	Rohwer. <i>Chronology of the War at Sea</i>	6
Purves. <i>Medals, Decorations, and Orders: Quartermaster Supply in the European Theater of Operations in World War II</i>	36	<i>Roll Call on the Little Big Horn</i>	27
Quick. <i>Dictionary of Weapons and Military Terms</i>	39	Rosignoli. <i>Army Badges and Insignia of World War II</i>	36
<i>Quotes for the Military Writer</i>	40	Rosignoli. <i>Army Badges and Insignia Since 1945</i>	36
<i>Railroads in Defense and War</i>	12	<i>Round Shot and Rammers</i>	59
Rand Corporation. <i>Selected Rand Abstracts</i>	4	Royal Military College of Science Library. <i>Military Science Index</i>	32
Rand McNally Travel Guide for Military Families.....	9	Royal United Services Institute for Defence Studies. <i>Brassey's Defence Yearbook</i> ..	4
Rankin. <i>Uniforms of the Sea Services</i>	65	Ruffner. <i>Code Names Dictionary</i>	39
<i>Readers' Guide to the Field Artillery Journal</i>	48	R.U.S.I. - see Royal United Services Institute.....	4
<i>Records of American Uniforms and Historical Buttons</i>	62	Russian Imperial Army.....	44
<i>Records of Living Officers of the U.S. Navy and Marine Corps</i>	27	Sacconagli. "A Bibliographical Note on the Civil War in the West".....	20
<i>Reference Handbook of the Armed Forces of the World</i>	54	Saggio bibliografico sulla seconda guerra mondiale.....	17
<i>Regimental History of Cromwell's Army</i>	53	Smderson. <i>Sea Battles</i>	39
<i>Regimental Losses in the American Civil War</i>	61	Schammer. <i>Almanac of Liberty</i>	4
<i>Regimental Publications and Personal Narratives of the Civil War</i>	22	Schultz. <i>Bibliography of Maritime and Naval History</i>	14
<i>Regiments and Corps of the Canadian Army</i> ..	43	Schuon. <i>U.S. Marine Corps Biographical Dictionary</i>	29
<i>Register of Alumni, U.S. Naval Academy</i>	30	Schuon. <i>U.S. Navy Biographical Dictionary</i> ..	29
<i>Register of Commissioned and Warrant Officers of the Navy and Marine Corps</i>	29	Scott. <i>Military Dictionary Comprising Technical Definitions</i>	39
<i>Register of Debates</i>	41	Scott. <i>Soviet Sources of Military Doctrine and Strategy</i>	45
<i>Register of Graduates of the U.S. Air Force Academy</i>	29	<i>Second World War, A Guide to Documents, (Great Britain)</i>	17
<i>Register of Graduates... U.S. Military Academy</i>	30		
<i>Register of the Regiments and Corps of the British Army</i>	45		
Reid. <i>Concise Encyclopedia of the Second World War</i>	39		
Reister. <i>Battle Casualties and Medical Statistics: U.S. Army... Korean War</i>	62		

Sellers. Reference Handbook of the Armed Forces of the World.....	p.54	Stockholm International Peace Research Institute. Resources Devoted to Military Research.....	p.62
Service of British Regiments in Canada and North America.....	45	Stone. Glossary of the Construction, Decoration and Use of Arms and Armour.....	60
Setton. History of the Crusades.....	8	Strachan. British Military Uniforms 1768-1796.....	65
Shepherd's Historical Atlas.....	8	Strategic Studies Reading Guide.....	33
Sherman. Amnesty in America.....	14	Strength and Organisation of the Armies of France, Germany, Austria, Russia, England, Italy, Mexico and Japan (1914)	56
Shetler. West Virginia Civil War Literature.....	20	Strobridge. U.S. Coast Guard Annotated Bibliography.....	25
Ship Names.....	35	Stubbs. Armor-Cavalry.....	24
Ships and Aircraft of the U.S. Fleet.....	59	Subject Catalog of the Military Science Collection...U.S. Military Academy...	33
Sinclair. A Bibliography: The Civil War and New Jersey.....	21	Submarines, Diving, and the Underwater World.....	12
Sinews of Independence.....	62	Submarining.....	59
Singer. Wages of War 1816-1965.....	62	Succession of Colonels of the British Army. Summary of Operations in the World War.....	28
Singh. Indian Armed Forces Year Book....	5	Surfboats and Horse Marines.....	21
SIPRI see Stockholm International Peace Research Institute.....	62	Swinson. A Register of the Regiments and Corps of the British Army.....	45
SIPRI Yearbook of World Armaments and Disarmament.....	5	The Sword of the Republic.....	23
Skallerup. Books Afloat and Ashore.....	14	Tables of Organization of Infantry Units...	53
Skinner. Graphic History of U.S. Divisions...A.E.F.....	54	Taylor. Language of World War II.....	39
Sloan. Military History of Russia.....	45	Taylor. Military Aircraft of the World....	60
Slonaker. U.S. Army and Domestic Disturbances.....	14	Tennessee Civil War Centennial Commission. Tennessees in the Civil War.....	55
Slonaker. U.S. Army and the Negro.....	14	They Fought for the Union.....	54
Slonaker. Volunteer Army.....	14	Third Reich, Encyclopedia of the.....	39
Small Arms Makers: A Directory.....	57	Thomas. Marine Officer's Guide.....	46
Small Arms of the World.....	60	Times, London.....	33
Smith. Marines in the Revolution.....	24	Todd. American Military Equipage, 1851-1872.....	65
Smith. Universal Military Dictionary.....	39	Toll of Independence: Engagements and Battle Casualties of the American Revolution.....	62
Smith. Small Arms of the World.....	60	Tour Guide of the Civil War.....	11
Smith. American Naval Bibliography Series.....	24	Toy. History of Fortification from 3000 B.C. to A.D. 1700.....	9
Smith. World War I in the Air.....	17	Tracing Your Civil War Ancestor.....	27
Smith. World War II at Sea.....	18	Tradition: Journal of the International Society of Military Collectors.....	51
Smith. Bibliography of Flags of Foreign Nations.....	36	Traveler's Guide to the Battlefields of Europe.....	11
Smithsonian Institution.....	67	Tregunning. Southeast Asia.....	2
Snake. Mexican War.....	24	Trussell. Pennsylvania Military History...	46
Snyder. Encyclopedia of the Third Reich. Social Science and Humanities Index.....	32	Tunney. Biographical Dictionary of World War II.....	29
Social Science Index.....	32	Two World Wars.....	18
Soldier and Sailor Words and Phrases.....	38	2000 Ans de fortification Francaise.....	9
Soldiers: The Fighting Divisions.....	22	Tylden. Horses and Saddlery.....	65
Some of the Military Records of America, Before 1900.....	28	Ullastres. Museo Militar.....	39
Sommers. Manuscript Holdings of the Military History Research Collection.....	32	Unconventional Warfare.....	15
Sources of Information in Military Professional Subjects.....	15	Uniformi militari Italiane, dal 1861 ai giorni nostri.....	66
Southeast Asia.....	2	Uniforms of the Sea Services.....	65
Southern Historical Society Index.....	50	Uniforms of the U.S. Navy, 1776-1898.....	65
Soviet Armed Forces Books in English.....	44	Unit Citation and Campaign Participation Credit Register.....	36
Soviet Sources of Military Doctrines and Strategy.....	45	Unit Histories of the U.S. Air Force.....	22
Spaulding. Early Military Books in the University of Michigan Libraries.....	13	United Nations.....	45
Specifications for Clothing, Camp and Garrison Equipage?., (1889).....	66	U.S. Adjutant General's Office. Army List and Directory.....	9
Squadron Histories: R.F.C., R.N.A.S. and R.A.F.....	54	U.S. Adjutant General's Office. Army Register.....	9
Standards, Guidons and Colours.....	34	U.S. Adjutant General's Office. Circular Showing the Distribution of Troops....	10
Statesman's Yearbook.....	55	U.S. Adjutant General's Office. Correspondence Relating to the War with Spain.....	41
Statistical and Chronological History of the U.S. Navy, 1775-1907.....	61		
Statistical Record of the Armies of the U.S.....	61		
Steffen. U.S. Military Saddles, 1812-1943	65		
Stemmen. Bicentennial Guide to the American Revolution.....	11		
Stewart. Service of British Regiments in Canada and North America.....	45		

U.S. Adjutant General's Office. List of Military Posts.....	p.10	U.S. Congress. Mexican War Correspondence...p.41	
U.S. Adjutant General's Office. Military Information Division. Sources of Information on Military Professional Subjects.....	15	U.S. Congress. Report of the Commission... Conduct of the War Dept. in War with Spain.....	42
U.S. Adjutant General's Office. Official Army Register.....	29	U.S. Congress. Reports and Dispatches Exhibiting the Operations of U.S. Naval Forces During the War with Mexico.....	41
U.S. Adjutant General's Office. U.S. Army Installations.....	10	U.S. Dept. of Defense. Dictionary of Military and Associated Terms.....	40
U.S. Air Force Academy. Association of Graduates. Register of Graduates...	29	U.S. Dept. of the Army. Army Library. Pentagon.....	68
USAF Academy Library. Women in the Military.....	15	U.S. Dept. of the Army. Bibliographic Surveys.....	2
U.S. Air Force. Air Force Combat Units of World War II.....	24	U.S. Dept. of the Army. Center of Military History.....	68
U.S. Air Force. Air Force Register.....	29	U.S. Dept. of the Army. Military Terms, Abbreviations and Symbols.....	40
U.S. Air Force. Albert F. Simpson Historical Research Center.....	67	U.S. Dept. of the Army. Order of Battle, European Theater of Operations.....	55
U.S. Air Force Biographical Dictionary.....	27	U.S. Dept. of the Army. Order of Battle of the U.S. Army Ground Forces in WW II, Pacific Theater.....	55
U.S. Air Force. Dictionary of Basic Military Terms: A Soviet View.....	40	U.S. Dept. of the Army. Quotes for the Military Writer.....	40
U.S. Air Force. Glossary of Standardized Terms and Definitions.....	40	U.S. Dept. of the Army. Strength in Reserve.....	25
U.S. Air Force History: A Guide to Documentary Sources.....	24	U.S. Dept. of the Army. Unit Citation and Campaign Participation Credit Register.....	36
USAF History: an Annotated Bibliography.....	21	U.S. Dept. of the Army. U.S. Army in the Korean War.....	25
U.S. Air Force. Hist. Div. A Chronology of American Aerospace Events.....	6	U.S. Dept. of the Army. U.S. Army in the World War.....	42
U.S. Air Force in Korea.....	22	U.S. Dept. of the Army. U.S. Army in World War II.....	25
U.S. Air Force Library. U.S. and the United Nations.....	45	U.S. Dept. of the Army. U.S. Army in World War II: Army Ground Forces: The Organization of Ground Combat Troops...	55
U.S. Air Force. Office of History.....	67	U.S. Dept. of the Army. U.S. Army in World War II...Master Index.....	18
U.S. Air University Libraries. Air University Library Index to Military Periodicals.....	33	U.S. Dept. of the Interior. Bibliography of Civil War Battlefield Areas.....	8
U.S. American Battle Monuments Com. American Armies and Battlefields in Europe.....	11	U.S. Dept. of the Navy. Battle Streamers.....	36
United States and the United Nations.....	45	U.S. Dept. of the Navy. Dictionary of American Naval Fighting Ships.....	60
U.S. Army and Domestic Disturbances.....	14	U.S. Dept. of the Army and Air Force. Civilian in Peace, Soldier in War: Bibliographic Survey of the Army and Air National Guard.....	25
U.S. Army and the Negro.....	14	U.S. General Staff. History of 251 Divisions of the German Army... (1914-1918).....	55
U.S. Army and the Spanish American War Era.....	22	U.S. General Staff. Order of Battle of the German Army... 1945.....	55
U.S. Army. Combat Chronicle: U.S. Army Divisions.....	25	U.S. General Staff. Report of the Organization of the Land Forces of the U.S., (1912).....	
U.S. Army Headgear to 1902.....	64	U.S. General Staff. War with Germany, Statistical Summary.....	
U.S. Army in the Korean War, series.....	25	U.S. Government publications. Cumulation Subject Index to the Monthly Catalog.....	
U.S. Army in the World War.....	42	U.S. House of Representatives. Committee on Foreign Affairs. National Security Policy.....	
U.S. Army in World War II, series.....	25	U.S. Library of Congress. A Guide to the Study of the U.S. of America.....	
U.S. Army Installations.....	10	U.S. Library of Congress. Library of Congress Catalog: Books: Subject.....	33
U.S. Army Military History Institute.....	67	U.S. Library of Congress. Map Division. Civil War Maps.....	8
U.S. Army Military History Institute. Manuscript Holdings.....	32	U.S. Marine Corps. A Chronology of the U.S. Marine Corps.....	6
U.S. Army. Office of the Chief of Military History. U.S. Army in World War II:...Chronology.....	6	U.S. Marine Corps Biographical Dictionary.....	29
U.S. Army. Report of the Organization of the Land Forces... (1912).....	55	U.S. Marine Corps Historical Center.....	68
U.S. Army Unit Histories.....	24		
U.S. Army War College. Order of Battle of the U.S. Land Forces in the World War, A.E.F.....	55		
U.S. Bureau of Naval Personnel. Register of Commissioned and Warrant Officers of the Navy and Marine Corps.....	29		
U.S. Coast Guard Academy Alumni Assoc. (Register).....	29		
U.S. Coast Guard Annotated Bibliography.....	25		
U.S. Congress. American State Papers.....	41		
U.S. Congress Joint Committee on the Conduct of the War. Report.....	41		
U.S. Congress. Medal of Honor, 1863-1968.....	36		

U.S. Marine Corps. <i>Marine Corps Reserve</i> ... p.25	U.S. Navy History Division. <i>Civil War Naval Chronology</i> p.6
U.S. Marine Corps. <i>Marines in Vietnam</i> 26	U.S. Office of Air Force History. <i>The Army Air Forces in WW II: Combat Chronology</i> 6
U.S. Marine Corps <i>Ranks and Grades</i> 36	U.S. Surgeon General's Office. <i>Medical Dept. of the U.S. Army in the World War</i> 10
U.S. Marine Operations in Korea..... 25	U.S. Surgeon General's Office. <i>Report on Barracks and Hospitals with Description of Military Posts</i> 10
U.S. Military Academy Archives. <i>Preliminary Inventory of the Records</i> 42	U.S. Surgeon General's Office. <i>Report on Hygiene of the U.S. Army, with Description of Military Posts</i> 10
U.S. Military Academy. <i>Biographical Register of the Officers and Graduates</i> 27	U.S. War Dept. <i>Atlas to Accompany the Official Records</i> 8
U.S. Military Academy. <i>Register of Graduates</i> 30	U.S. War Dept. <i>Sattle Participation of Organizations of the A.E.F.</i> 56
U.S. Military Academy Library. <i>Subject Catalog of the Military Science Collection</i> 33	U.S. War Dept. <i>Handbook on Japanese Military Forces</i> 56
U.S. Military Academy. <i>West Point Atlas of American Wars</i> 8	U.S. War Dept. <i>Notes and Statistics of Organization of Military Progress in American and European Armies</i> 56
U.S. Military and Government Installation Directory..... 10	U.S. War Dept. <i>Notes and Tables on Organization of the Spanish Army</i> 56
U.S. Military Int. Service. <i>Handbook of the Italian Military Forces... 1945</i> ... 56	U.S. War Dept. <i>Ordnance Notes</i> 60
U.S. Military Medals and Ribbons..... 36	U.S. War Dept. <i>Specifications for Clothing, Camp and Garrison Equipage... (1889)</i> ... 66
United States military museums, see <i>Guide to U.S. Army museums</i> 10	U.S. War Dept. <i>Strength and Organization of the Armies of France, Germany, Austria, Russia, England, Italy, Mexico and Japan (1914)</i> 56
U.S. Military Saddles, 1812-1943..... 65	U.S. War Dept. <i>War of the Rebellion. Universal Military Dictionary</i> 39
U.S. Military Shoulder Patches..... 34	U.S. War Dept. <i>Universal Reference System</i> 33
U.S. National Archives. <i>Catalog of National Archives Microfilm Publications</i> 33	Utley. <i>Custer and the Great Controversy</i> ... 26
U.S. National Archives. <i>Civil War Maps</i> ... 8	Utley. <i>Frontier Regulars</i> 23
U.S. National Archives. <i>Federal Records of World War II: Military Affairs</i> ... 26	Utley. <i>Frontiersman in Blue</i> 23
U.S. National Archives. <i>Guide to the National Archives of the U.S.</i> 46	Valdes. <i>Cuban Revolution</i> 18
U.S. National Archives. <i>Military Operations of the Civil War, Guide Index to the O.R.</i> 21	Vietnam Conflict: <i>Its Geographical Dimensions... (Leitenberg)</i> 17
U.S. National Archives. <i>Preliminary Inventory of the Records of the U.S. Military Academy</i> 42	Vietnamese Communism..... 45
U.S. National Archives. <i>Preliminary Inventory of the U.S. Army Continental Commands, 1821-1920</i> 42	Vittorio de Giudice. <i>Uniformi militari Italiane</i> 66
U.S. National Guard Bureau. <i>Official Army National Guard Register and Air Nations Guard Register</i> 30	Volunteer Army..... 14
U.S. Naval Academy Alumni Assoc. <i>Register of Alumni</i> 30	von Blackwenn. <i>Das alterpreussische heer 1713-1807</i> 63
U.S. Naval Chronology, <i>World War II</i> 6	Wages of War 1816-1965..... 62
U.S. Naval History: <i>A Bibliography</i> 26	Wallace. <i>Guide to Virginia Military Organizations, 1861-1865</i> 56
U.S. Naval History Division. <i>Historical Center and Library</i> 68	War Books: <i>A Critical Guide</i> 16
U.S. Naval History Division. <i>Naval Documents of the American Revolution</i> 42	<i>The War of American Independence</i> 23
U.S. Naval History Division. <i>Uniforms of the U.S. Navy, 1776-1898</i> 65	<i>War of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies</i> 43
U.S. Naval History Division. <i>World War II Histories and Historical Reports</i> ... 26	<i>War with Germany: A Statistical Summary</i> ... 62
U.S. Naval History Sources..... 21	Ward. <i>Allied Occupation of Japan</i> 15
U.S. Naval Institute. <i>Almanac of Naval Facts</i> 6	<i>Warfare in Primitive Societies</i> 16
U.S. Naval Institute. <i>Proceedings</i> 51	Warner. <i>Generals in Blue</i> 30
U.S. Naval Institute. <i>Proceedings, "Naval Review"</i> 5	Warner. <i>Generals in Gray</i> 30
U.S. Naval War College Library. <i>Guide to Research: History - Strategy</i> 46	Warsaw Pact <i>Infantry and Its Weapons</i> 60
U.S. Navy Biographical Dictionary..... 29	Webb. <i>Elizabethan Military Science</i> 15
U.S. Navy Dept. <i>Naval Documents Relating to the Quasi-War between the U.S. and France</i> 43	Wedertz. <i>Dictionary of Naval Abbreviations</i> 40
U.S. Navy Dept. <i>Official Records of the Union and Confederate Navies</i> 42	Weigley. <i>The American War of War</i> 23
U.S. Navy. <i>Guide to U.S. Naval Administrative Histories of World War II</i> 26	West Point Alumni Foundation. <i>Register of Graduates</i> 30
U.S. Navy. <i>Naval History Div. American Revolution... Atlas</i> 8	West Point <i>Atlas of American Wars</i> 8
	West Virginia <i>Civil War Literature</i> 20
	Westing. <i>Herbicides as Weapons</i> 15
	Westrate. <i>European Military Museums</i> 11
	Weyer's <i>Warships of the World</i> 60
	White. <i>Bibliography of Regimental Histories of the British Army</i> 45
	Whitson. <i>Chronology of Military Campaigns in China</i> 6

Who Was Who in American History - The Military.....	P. 30
Who's Who in Military History.....	28
Wilcox. Official War Publications.....	18
Windrow. A Concise Dictionary of Military Biography.....	30
Wisconsin's Civil War Archives.....	20
Wise. Guide to Military Museums.....	11
Wise. Medieval Warfare.....	36
Women in the Military.....	15
World Atlas of Military History.....	7
World Combat Aircraft Directory.....	59
World in Arms.....	61
World Military Aviation.....	59
World Military Leaders.....	28
World War, 1939-1945 - Organization of the Army Air Arm.....	54
World War I in the Air.....	17
World War II: An Account of its Documents	16
World War II and Its Origins.....	16
World War II at Sea.....	18
World War II: Books in English, 1945-1965	18
World War II Histories and Historical Re- ports in the U.S. Naval History Div.	26
World Words, Recommended Pronunciations..	38
World's Air Forces.....	60
Wragg. World's Air Forces.....	60
Wrinkle. Language Dictionaries with an Emphasis on Military Dictionaries...	40
Writings on American History.....	2
Xerox University Microfilms. The Mili- tary: A Catalog of Dissertations...	4
Young. Atlas of the Second World War....	8
Ziegler. World War II: Books in English, 1945-1965.....	18
Zivkavic. Heer-und Flottenfuhrer der welt Die Inhaber der hoheren.....	30
Zwegintzow. Chronology of the Russian Army.....	6