

AMERICAN COMMITTEE ON THE HISTORY OF THE SECOND WORLD WAR

Charles F. Delzell, *Chairman*
Vanderbilt University

Permanent Directors

H. Stuart Hughes
Harvard University

Forrest C. Pogue
George C. Marshall Research Foundation **Number 13**

Terms expiring 1974

Martin Blumenson
Paris, France

Harold C. Deutsch
National War College

Stanley L. Falk
Industrial College of the
Armed Forces

Maurice Matloff
Center of Military History

Ernest May
Harvard University

Louis Morton
Dartmouth College

George Mosse,
University of Wisconsin

Gerhard Weinberg
University of Michigan

Terms expiring 1975

Gen. J. Lawton Collins
Washington, D.C.

Robert Divine
University of Texas

William M. Franklin
Department of State

Robin Higham
Kansas State University

Col. A. F. Hurley
Air Force Academy

Raymond O'Connor
University of Miami

Harrison Salisbury
New York Times

Robert Wolfe
National Archives

Terms expiring 1976

Stephen E. Ambrose
LSU at New Orleans

R.J.C. Butow
University of Washington

Robert W. Coakley
Center of Military History

Hans Gatzke
Yale University

Stanley Hoffmann
Harvard University

Gaddis Smith
Yale University

Telford Taylor
New York City

John Toland
Danbury, Connecticut

November 1974

DUES

The annual assessment of \$5.00 is due January 1 for the year 1975. This next year, the American Committee will be host to the International Committee in San Francisco, and will have administrative expenses above the normal. Many members have already paid 1975 dues in advance, as an assistance to the Secretariat in anticipating financial needs, and this is much appreciated.

BUSINESS MEETING OF THE INTERNATIONAL COMMITTEE, OCT. 31, 1974

The meeting was held in Paris, and was attended by Charles Delzell, Chairman, Martin Blumenson, Director, and Arthur Funk, Secretary.

The minutes will be disseminated later in the International Newsletter.

Of particular concern to the American members was discussion of plans for the session planned to coincide with the meeting of the International Congress of Historical Sciences, San Francisco, August 22-29, 1975. This session, devoted to the topic: "Strategy and Politics in the Second World War," will take place on one (or possibly two) days of the second week -- possibly Wednesday, August 27, 1975. Although the Congress as a whole is not using simultaneous translation, the International Council voted to have translation services for the World War II session. The costs of this service will determine whether the session will be for one, one-and-a-half, or two days.

The morning session will include presentations from representatives of the major powers:

United States:	Forrest Pogue Warren Kimball
Great Britain:	Michael Howard
Soviet Union:	Pavel A. Zhilin
Germany:	Dr. Broszat Dr. Schumann
Japan:	Takashi Zaito

Secretariat and Newsletter

Arthur L. Funk, *Secretary*
Department of History
University of Florida
Gainesville, Florida 32611

Book Reviews

Robert Dallek
Department of History
University of California
at Los Angeles
Los Angeles, California 90024

Bibliography

Janet Ziegler
Reference Department
UCLA Library
Los Angeles, California 90024

*American Committee is
affiliated with:
Comité International
d'Histoire de la Deuxième
Guerre Mondiale
32, rue de Leningrad
Paris VIII^e, France*

The remaining sessions will involve shorter papers from historians of minor powers, and interventions relative to points made in the various papers.

FUTURE BUSINESS:

Business Meeting of the American Committee, scheduled for Chicago, December 28, Room 415, Hilton Hotel, at 4:00 p.m.

Agenda

- Treasurer's Report. Should dues be raised?
- Election of directors for term ending 1977. (Ballots included in this Newsletter. Return votes to Secretariat by mail or cast vote at business meeting.)
- Formation of Local Arrangements Committee for San Francisco under chairmanship of Diane Clemens.
- Plans for hosting members of the International Committee at San Francisco.
- Book reviews and relations with the Revue d'Histoire de la deuxième guerre mondiale (Robert Dallek).
- Bibliography plans (Janet Ziegler)

Although the Committee does not have a joint session with the AHA this year, there are several sessions of special interest:

Sunday, December 29, 9:30:

Hiroshima and After: The Atomic Bomb as an American Historical Problem

Collaborationism in Europe, 1940-45

Sunday, December 29, 1:00:

Women in Interwar Italy, Germany, and Japan

Monday, December 30, 9:30:

Nuremberg Trials: Victors' Vengeance or Just Retribution.

NOTICES

A reorganization within the Military Archives Division of the National Archives, in force as of July 1, 1974, combined the former Captured Records Branch, both reference and projects, with the staff providing reference on Department of Defense, U.S. Army and U.S. Air Force records postdating 1939, to form a Modern Military Branch with Robert Wolfe as its chief. Reference on all U.S. Navy records, and on U.S. Army records antedating 1940, is now the responsibility of our Navy and Old Army Branch. Projects work on all U.S. military, naval and air force records is performed by our Military Projects Branch, but finding aids on captured German and related records remain assigned to the captured records projects team now incorporated into the Modern Military Branch.

COLLOQUIUM ON THE "LIBERATION OF FRANCE," held in Paris, Oct. 28-31, 1974.

About 300 French and foreign scholars attended the four-day colloquium, which was marked by excellent and in some instances controversial papers, and by innumerable interventions. The conference was ably organized by M. Henri Michel, who attempted in the brief span of four days to permit all aspects of the French Resistance to have a share in the comments. (That he was not entirely successful in this almost impossible endeavor will be appreciated by those who read Le Monde.) The American Committee was represented in two reports, one by Martin Blumen-son and one by Robert Paxton.

The Secretariat has on file most of the papers (mostly in French) and will send them to those interested on receipt of 10¢ a page for each one to cover costs of reproduction and mailing:

- Baumont. Problèmes politiques de la Libération, 10 pp.
 Brouillet. Le général de Gaulle et la Libération de la France, 32 pp.
 Aguilhon. Les communistes et la Libération de la France, 41 pp.
 Gambiez. La libération de la Corse, 31 pp.
 Blumenson. The Place of France in Allied Strategy, 21 pp.
 Umbreit. La stratégie défensive de l'Allemagne, 28 pp.
 Sauvy. Economie et démographie de la France au printemps de 1944, 30 pp.
 Paxton. Le régime de Vichy en 1944, 35 pp.
 Hostache. L'organisation de la Résistance au printemps de 1944, 73 pp.
 Delmas. Conception et préparation de l'insurrection nationale, 28 pp.
 Zhilin. La coopération franco-soviétique, 22 pp.
 Foulon. Prise et exercice du pouvoir en province, 27 pp.
 Le Goyet. Quelques aspects des problèmes militaires pendant la libération du territoire, 41 pp.
 Michalon. L'amalgame F.F.I.--Première Armée et 2e D.B., 65 pp.
 Boudot. Le retour des prisonniers de guerre, 18 pp.
 Wormser. Le rapatriement des déportés. 24 pp.
 Baudot. L'épuration, 33 pp.
 Remond. Les problèmes politiques au lendemain de la Libération, 24 pp.
 Bouvier. Les problèmes économiques au lendemain de la Libération, 27 pp.

INTERNATIONAL MEETINGS

Florence, Italy. "Italy in 1945: the situation at home and abroad -- the Parri Government." October, 1975. Sponsored by the National Institute for the History of the Liberation Movement in Italy and the Institute for the History of the Resistance in Tuscany.

Warsaw, Poland. "The Impact of the Second World War on the culture of countries at war and of occupied countries." September, 1975. Sponsored by the Polish Committee. For information: Instytut Historii PAN, 00-272 Warszawa, Rynek Starego Miasta 29/31.

I. GENERAL HISTORIES OF THE WAR

- Heiferman, R. World War II. Octopus, 1973. (Pictorial)
- Michaelis, Herbert. Der zweite Weltkrieg, 1939-1945. Frankfurt: Akademische Verlagsanstalt Athenaion, 1972.
- Parkinson, Roger. A Day's March Nearer Home: the War History from Alamein to VE Day. McKay, 1974.
- Wilson, Theodore A. WW2. Scribner's, 1974.
- Young, P. (ed.). Atlas of the Second World War. Putnam, 1974.

II. INTERNATIONAL SITUATION PRIOR TO THE WAR

- Coverdale, John. Mussolini and Franco: Italian Intervention in the Spanish Civil War. Princeton Univ. Press, 1975.
- Hardie, Frank. The Abyssinian Crisis. Archon Shoe String, 1974.
- Iriye, Akira. After Imperialism; The Search for a New Order in the Far East, 1921-1931. Atheneum, 1974.
- Morley, James W. (ed.). Japan's Foreign Policy, 1868-1941: a Research Guide. Columbia Univ. Press, 1974.
- Post, Gaines, Jr. The Civil-Military Fabric of Weimar Foreign Policy. Princeton Univ. Press, 1974.
- Rothschild, Joseph. East Central Europe between the Two World Wars. Univ. of Washington Press, 1974.
- Scott, George. The Rise and Fall of the League of Nations. Macmillan, 1974.

III. THE WAR

Origins of the War

- Borg, Dorothy, and Shumpei Okamoto. Pearl Harbor as History: Japanese-American Relations 1931-1941. Columbia Univ. Press, 1973. (Paperback edition, 1974)
- Butow, R.J.C. The John Doe Associates: Backdoor Diplomacy for Peace, 1941. Stanford Univ. Press, 1974.
- Offner, Arnold. American Foreign Policy and World Politics, 1917-1941. Praeger, 1975.
- Richardson, Adm. James O. On the Treadmill to Pearl Harbor: Memoirs. Washington, D.C.: Naval History Division, 1973.

Command; Strategy

- Baum, Walter & E. Weichold. Der Krieg der "Achsenmächte" im Mittelmeer-Raum: Die "Strategie" der Diktatoren. Göttingen: Musterschmidt-Verlag, 1973.
- Biumenson, Martin. The Patton Papers, 1940-1945. Houghton Mufflin, 1974.
- Buell, Thomas B. The Quiet Warrior: a Biography of Admiral Raymond A. Spruance. Little Brown, 1974.
- Lyon, Peter. Eisenhower: Portrait of the Hero. Little, 1974.
- Montgomery of Alamein. El Alamein to the River Sangro; Normandy to the Baltic. London: Barrie and Jenkins, 1973; N.Y.: St. Martins, 1974.
- Thompson, R.W. Generalissimo Churchill. Scribners, 1974.

Political and Diplomatic Aspects

- Acheson, Dean. The Vast External Realm. Norton, 1973.
- Funk, Arthur L. The Politics of TORCH: the Allied Landings and the Algiers Putsch, 1942. Univ. Press of Kansas, 1974.
- Gowing, Margaret. Independence and Deterrence: Britain and Atomic Energy, 1945-1952. St. Martin's, 1974.

- King, F.P. *The New Internationalism: Allied Policy and European Peace, 1939-1945*. Archon, 1973.
- Marwick, Arthur. *War and Social Change in the Twentieth Century*. St. Martin's, 1975.
- McCann, F.D. *The Brazilian-American Alliance in World War II, 1937-1945*. Princeton Univ. Press, 1973.
- Palm, Thede. *The Finnish-Soviet Armistice Negotiations of 1944*. Stockholm: Almqvist & Wiksell, 1971.
- Paterson, Thomas G. *Soviet-American Confrontation: Postwar Reconstruction and the Origins of the Cold War*. John Hopkins Univ. Press, 1974.
- Rhodes, Anthony. *The Vatican in the Age of Dictators*. Holt Rinehart, 1974.
- Smith, Jean Edward (ed.). *The Papers of General Lucius D. Clay: Germany 1945-1949*. 2 vols. Indiana Univ. Press, 1974.
- Wheeler-Bennett, J.W., and A.J. Nicholls. *The Semblance of Peace*. Norton, 1974.

Operations (General)

- Cook, G. *Commandos in Action*. Taplinger, 1973.
- Scheibert, Horst. *German Panzertroops 1939-1945*. London: Almark, 1973. (Pictorial)
- Smith, Peter, and Edwin Walker. *War in the Aegean*. London: Kember, 1974.

Western Europe

- Gallagher, Thomas M. *Assault in Norway: Sabotaging the Nazi Nuclear Bomb*. Harcourt, 1975.
- Kurzman, Dan. *The Race for Rome*. Doubleday, 1975.
- Ryan, Cornelius. *A Bridge Too far*. Simon and Schuster, 1974.

Asian and Pacific Theater

- Beck, John Jacob. *MacArthur and Wainwright: Sacrifice of the Philippines*. Univ. of New Mexico Press, 1974.
- Dorn, Frank. *The Sino-Japanese War, 1937-41*. Macmillan, 1974.
- Falk, Stanley L. *Bloodiest Victory: Palaus*. N.Y.: Ballantine, 1974.
- _____. *Seventy Days to Singapore: The Malayan Campaign, 1941-1942*. London: Robert Dale, 1975.
- Mayo, L. *Bloody Buna*. Doubleday, 1974.
- Russ, Martin. *Line of Departure: Tarawa*. Doubleday, 1975.
- Shinozaki, Mamoru. *My Wartime Experiences in Singapore*. Singapore (Institute of SE Asian Studies), 1973.
- Skidmore, Ian. *Escape from Singapore, 1942*. Scribner, 1974.

Air and Sea

- Bader, Douglas. *Fight for the Sky (RAF)*. Doubleday, 1974.
- Berenbrok, H.D. *X-men: the Story of the German Frogmen and Midget Submarines*. George Mann, 1973.
- Hess, William N. *Pacific Sweep: the 5th and 13th Fighter Commands in World War II*. Doubleday, 1974.
- Middlebrook, Martin. *The Nuremburg Raid, 30-31 March, 1944*. London: Allen Lane, 1973.
- Noli, J. *The Admiral's Wolf Pack*. Doubleday, 1974.
- Prince, A. *Battle over the Reich*. Scribner, 1973.
- Schofield, Brian B. *Operation NEPTUNE*, Naval Institute Press, 1974

Intelligence, Secret Service, Espionage

Colby, Benjamin. 'Twas a Famous Victory: Deception and Propaganda in the War against Germany. Arlington House Publishers, 1975.

Macksey, Kenneth. The Partisans of Europe in the Second World War. Stein & Day, 1975.

Social Impact of War, War Crimes, POW's

Biss, Andreas. A Million Jews to Save: Check to the Final Solution. London: Hutchinson, 1973.

Brown, L. and R. Riemer. Removal and Return: the Socio-Economic Effects of the War on Japanese Americans. Univ. of Calif. Press, 1973. (reprint of 1949 ed.)

Charney, Ann. Dobryd. Toronto: New Press, 1973.

Kitagawa, Daisuke. Issei and Nisei: The Internment Years. Seabury Press, 1974.

Kydd, Sam. For You the War is Over. London: Backman & Turner, 1973.

Sereny, Gitta. Into that Darkness: from Mercy Killing to Mass Murder. McGraw Hill, 1974.

Shapell, Nathan. Witness to the Truth. McKay, 1974.

Steinberg, Lucien. Not as a Lamb: the Jews against Hitler. Atheneum, 1974.

Ten Boom, Corrie. The Hiding Place. (concentration camps) Boston: G.K. Hall, 1973.

IV. NATIONS AT WAR

A. Czechoslovakia

Bruegel, J.W. Czechoslovakia Before Munich. N.Y., Cambridge Univ. Press, 1973.

Mamatey, V., and Radomir Luza (eds.). A History of the Czechoslovak Republic, 1918-1948. Princeton Univ. Press, 1973.

B. Denmark

Lund, Erik. A Girdle of Truth. The Underground News Service Information, 1943-45. Copenhagen: Ministry of Foreign Affairs, 1970.

C. France

Argenlieu, Adm. Thierry. Souvenirs de guerre, 1940-41. Paris: Plon, 1973.

Baudot, Marcel, et al. Libération de la Bretagne. Paris: Hachette, 1973.

Bertaux, Pierre. Libération de Toulouse et de sa région. Paris: Hachette, 1973.

Bertrand, Gustave. Enigma: ou la plus grande énigme de la guerre 1939-1945. Paris: Plon, 1972.

Bidault, Suzanne. Souvenirs de guerre et d'occupation. Paris: La Table Ronde, 1973.

Dank, Milton. The French against the French: Collaboration and Resistance. Lippincott, 1974.

Durand, Christian. Les Maquis bretons. Paris: Editions France-Empire, 1973.

- Fonvieille-Alquier, F. The French and the Phoney War, 1939-40. Stacey, 1973.
- Frenay, Henri. La nuit finira. Paris: Laffont, 1973.
- Gambiez, General. Libération de la Corse. Paris: Hachette, 1973.
- Guérin, Alain. La Résistance: chronique illustrée. 3 vols. Paris: Livre Club Diderot, 1972.
- Ingrand, Henri. Libération de l'Auvergne. Paris: Hachette, 1974.
- Isonni, Jacques. Philippe Pétain. 2 vols. Paris: La Table Ronde, 1972-73.
- Jeanneney, Jules. Journal politique, 1939-1942. Paris: Colin, 1973.
- Le Mazière, Christian de. The Captive Dreamer. (SS Charlemagne Division) N.Y.: Saturday Review Press, 1974.
- Ordioni, Pierre. Le secret de Darlan. Paris: Albatros, 1974.
- Rémy, Colonel. Dix ans avec de Gaulle: 1940-1950. Paris: Presses pocket, 1972.
- _____. La Ligne de démarcation. Paris: Perrin, 1973.
- Romans-Petit, Henri. Les Maquis de l'Ain. Paris: Hachette, 1974.

D. Germany

- Baird, Jay W. The Mythical World of Nazi War Propaganda, 1939-1945. Univ. of Minnesota Press, 1975.
- Bird, Eugene K. Prisoner #7: Rudolf Hess, the Thirty Years in Jail of Hitler's Deputy Fuhrer. Viking, 1974.
- Brissaud, André. Canaris. Grosset & Dunlap, 1974.
- Butler, Ewan, and Gordon Young. Marshal without Glory (Goering). London, 1973.
- Gervasi, Frank. Adolf Hitler. Hawthorn, 1974.
- Humble, R. Hitler's Generals. Barker, 1973.
- Infield, Glenn. Eva and Adolf. Grosset & Dunlap, 1974.
- Ivanov, M. Target: Heydrich. Macmillan, 1974.
- Knodel, John E. The Decline of Fertility in Germany, 1871-1939. Princeton Univ. Press, 1974.
- Littell, Franklin H., and Hubert G. Locke (eds.). The German Church Struggle and the Holocaust. Wayne State Univ. Press, 1974.
- Mason, Herbert Molloy, Jr. The Rise of the Luftwaffe: Forging the Secret German Air Weapon 1900-1940. Dial, 1973.
- McKale, Donald M. The Nazi Party Courts: Hitler's Management of Conflict in his Movement, 1921-1945. Univ. Press of Kansas, 1974.
- Merkel, Peter. Political Violence Under the Swastika: 581 Early Nazis. Princeton Univ. Press, 1975.
- Mosley, Leonard. The Reich Marshal: a Biography of Hermann Goering. Doubleday, 1974.
- Noakes, Jeremy, and Geoffrey Pridham (eds.). Documents of Nazism, 1919-1945. Viking, 1975.
- Pridham, Geoffrey. Hitler's Rise to Power: the Nazi Movement in Bavaria. Harper & Row, 1973.
- Smith, Gene. The Horns of the Moon: a Short Biography of Adolf Hitler. Charterhouse, 1974.
- Snyder, Louis L. Hitler and Nazism. Bantam, 1974.
- Struve, Walter. Elites against Democracy: Leadership Ideals in Bourgeois Political Thought in Germany, 1890-1933. Princeton Univ. Press, 1974.
- Suval, Stanley. The Anschluss Question in the Weimar Era, 1918-1932. Johns Hopkins Univ. Press, 1974.
- Weingartner, James J. Hitler's Guard: the Story of the Leibstandarte SS Adolf Hitler. Southern Illinois Univ. Press, 1974.
- Wolfe, Robert (ed.). Captured German and Related Records: a National Archives Conference. Ohio Univ. Press, 1974.

I. Great Britain and Commonwealth

- Carter, George G. *The Battle of Britain: the Home Front.* Mason & Lipscomb, 1974.
 Churchill, Winston S.: *His Complete Speeches, 1897-1963.* 8 vol. Bowker, 1974.
 Gilbert, Martin. *Churchill: a Photographic Portrait.* Houghton Mifflin, 1974.
 Moynihan, Michael (ed.). *People at War, 1939-1945.* David & Charles, 1974.
 Woodward, G.H. and G.S. *The Secret of Sherwood Forest: Oil Production in England during World War II.* Univ. of Oklahoma Press, 1974.

F. Japan

- Lebra, Joyce C. (ed.). *Japan's Greater East Asia Co. Prosperity Sphere in World War II.* Oxford Univ. Press, 1974.

G. Norway

- Petrow, Richard. *The Bitter Years: the Invasion and Occupation of Denmark and Norway.* Morrow, 1974.

H. Poland

- Ciechanowski, Jan M. *The Warsaw Rising of 1944.* Cambridge Univ. Press, 1974.
 Komorowski, E.A., and J.L. Gilmore. *Night Never Ending.* Regnery, 1974.
 Sloan, Jacob (ed.). *Notes from the Warsaw Ghetto: The Journal of Emmanuel Ringelblum.* Schocken, 1974.

I. Soviet Union

- Jelavich, Barbara. *St. Petersburg and Moscow: Tsarist and Soviet Foreign Policy, 1814-1974.* Indiana Univ. Press, 1974.
 Levitsky, Borys (compiler). *The Stalinist Terror in the Thirties: Documentation from the Soviet Press.* Hoover Institution Press, 1974.
 Solzhenitsyn, Aleksander. *The Gulag Archipelago, 1918-1956.* Harper, 1974.

J. United States

- Eisenhower, John S.D. *Strictly Personal.* Doubleday, 1974.
 Hackey, T.E. (ed.). *Confidential Dispatches: Analyses of America by the British Ambassador, 1939-1945.* New University Press, 1974.
 Kirkendall, Richard (ed.). *The Truman Period as a Research Field: a Reappraisal, 1972.* Missouri Univ. Press, 1974.
 Middleton, Drew. *Where Has Last July Gone? Memoirs.* Quadrangle/N.Y. Times, 1974.
 Miller, Merle. *Plain Speaking: An Oral Biography of Harry S. Truman.* Berkeley, 1973.
 Rees, Davis. *Harry Dexter White: a Study in Paradox.* Coward, McCann & Geoghegan, 1973.
 Wheeler, Gerald E. *Admiral William Venzie Pratt, U.S. Navy: a Sailor's Life.* Naval History Division, Dept. of the Navy, 1974.

K. Yugoslavia

- Jukić, I. *The Fall of Yugoslavia.* Harcourt, 1974.