WORLD WAR TWO STUDIES ASSOCIATION
(formerly American Committee on the History of the Second World War)

Donald S. Detwiler, Chairman
Department of History
Southern Illinois University
at Carbondale, Illinois 62901-4519
detwiler@midwestern.niu.edu

Permanent Directors
Charles F. Deetz
Vanderbilt University
Arthur L. Funk
Gainesville, Florida
Terms expiring 2001
Martin Blumenson
Washington, D.C.
D'Ann Campbell
Sage Colleges
Robert Dallek
University of California, Los Angeles
Stanley L. Falk
Alexandria, Virginia
Ernest R. May
Harvard University
Dennis Showalter
Colorado College
Mark A. Stoler
University of Vermont
Gerhard L. Weinberg
University of North Carolina at Chapel Hill
Terms expiring 2002
Dean C. Allard
Naval Historical Center
Stephen E. Ambrose
University of New Orleans
Edward J. Dena
Department of Defense
David Kahn
Great Neck, New York
Carol M. Pettillo
Boston College
Ronald H. Specor
George Washington University
Robert Wolfe
National Archives
Earl Ziemke
University of Georgia
Terms expiring 2003
Carl Boyd
Old Dominion University
James L. Collins, Jr.
Middletop, Virginia
Roy K. Flint
Valle Crucis, N.C.
Robin Higham
Kansas State University
Warren F. Kimball
Rutgers University, Newark
Richard H. Kohn
University of North Carolina at Chapel Hill
Allan R. Millet
Ohio State University
Russel F. Weigley
Temple University

NEWSLETTER
ISSN 0885-5668

No. 66 Fall 2001

Contents

World War Two Studies Association
General Information
The Newsletter
Annual Membership Dues

News and Notes
WWTSA Elections and Membership Renewal
Annual Business Meeting
WWTSA Roundtable Discussion
SMH Conference
Accommodations in Madison

A Communication from Moscow

Membership Directory

Recently Published Articles in English on World War II
Selected Titles from an Electronic Compilation by James Ehrman

Recently Published Books in English on World War II
Selected Titles from an Electronic Compilation by James Ehrman
General Information

Established in 1967 “to promote historical research in the period of World War II in all its aspects,” the World War Two Studies Association, whose original name was the American Committee on the History of the Second World War, is a private organization supported by the dues and donations of its members. It is affiliated with the American Historical Association, with the International Committee for the History of the Second World War, and with corresponding national committees in other countries, including Australia, Austria, Belgium, Canada, the Czech Republic, Finland, France, Germany, Hungary, Italy, Luxembourg, the Netherlands, New Zealand, Norway, Poland, Romania, Russia, Singapore, Slovenia, the United Kingdom, and the Vatican.

The Newsletter

The WWTSA issues a semiannual newsletter, which is assigned International Standard Serial Number [ISSN] 0885-5668 by the Library of Congress. Back issues of the Newsletter are available from Robin Higham, WWTSA Archivist, through Sunflower University Press, 1531 Yuma (or Box 1009), Manhattan, KS 66502-4228.

Please send information for the Newsletter to:

Mark Parillo
Department of History
Kansas State University
Eisenhower Hall
Manhattan, KS 66506-1002
Tel.: (785) 532-0374
Fax: (785) 532-7004
E-mail: parillo@ksu.edu

Annual Membership Dues

Membership is open to all who are interested in the era of the Second World War. Annual membership dues of $15.00 are payable at the beginning of each calendar year. Students with U.S. addresses may, if their circumstances require it, pay annual dues of $5.00 for up to six years. There is no surcharge for members abroad, but it is requested that dues be remitted directly to the secretary of the WWTSA (not through an agency or subscription service) in U.S. dollars. The Newsletter, which is mailed at bulk rates within the United States, will be sent by surface mail to foreign addresses unless special arrangements are made to cover the cost of airmail postage.
WWTSA Elections and Membership Renewal

This issue of the Newsletter contains inserts for the annual association elections and membership renewal. Ballots and renewal forms with membership dues should be submitted to the secretary by January 31, 2002.

Annual Business Meeting

The World War Two Studies Association will hold its annual business meeting in conjunction with the yearly meeting of the Society for Military History, which will convene in Madison, Wisconsin, on April 4-7, 2002. The business meeting will begin at 11:45 a.m. on Saturday, April 6th, at the Gallery Room of the Best Western Inn on the Park. The Inn on the Park is one of the conference hotels (see below for further details) and a 3-block walk from the Hilton and Convention Center. Those attending the meeting may purchase lunch from the Inn on the Park food services menu.

WWTSA Roundtable Discussion

The World War Two Studies Association will be sponsoring a roundtable discussion titled “Teaching World War II” at the SMH Conference in Madison, graciously organized through the efforts of Dr. Reina Pennington of Norwich University. Full details of the session were not available at press time.

SMH Conference

The Society for Military History will hold its annual meeting at the Frank Lloyd Wright Monona Terrace Convention Center in Madison, Wisconsin, on April 4-7, 2002. The theme of the meeting is “War and Remembrance: Constructing the Military Past and Future.” Professor John Milton Cooper Jr. of the Department of History at the University of Wisconsin will present a keynote address titled “The Great War and Modern Memory: Another View.” Edward M. Coffman, Professor of History Emeritus, University of Wisconsin-Madison & former president of the Society, will present the keynote address at the awards luncheon. The keynote address at the banquet will be given by Rick Atkinson, assistant managing editor for investigations at The Washington Post, and is entitled “Bringing Back the Dead: History, Memory and Writing About War,” based on his current work-in-progress on the North African Campaign of 1942-1943. Conference participants will also have the option to take a field trip to the Experimental Aircraft Association AirVenture Museum.

In addition to the WWTSA annual business meeting and sponsored roundtable discussion, the SMH conference will feature several panels on World War Two topics that may be of interest to WWTSA members. Relevant panel titles include: “Toils and Troubles: Challenges Confronting Western Armies in the Era of Total War, 1914-1945,”
“Language at War: Teaching and Using Japanese in the Pacific War,” “Naval Science and Technology in the Shadow of World War II,” and “Calm Between the Storms: Perspectives on the U. S. Army, 1919-1942.” Details were not available at press time. A full outline of the Conference program will appear on the Society of Military History Web site <http://www.smh-hq.org> once all panels have been organized.

WWTSA members do not need to register for the SMH conference to attend the WWTSA and WWTSA-sponsored roundtable discussion but will need to register if they wish to attend other scholarly panels or events featuring World War Two topics.

Registration fees are $125.00 up to March 4 and $175.00 thereafter (student fees are $65.00 and $90.00). The registration fee includes the Thursday welcome reception, Friday-Sunday breakfasts, the Friday reception, refreshment breaks, and conference materials. Registration may be done by mail at: SMH Annual Meeting Registrations, UW-Extension, 702 Langdon Street, Rm. 139 Pyle Center, Madison, WI 53706; or by fax at (608) 265-3163; or online (after January 20) at <www.smh-hq.org/index.html>.

Accommodations in Madison

The following Madison hotels set aside room blocks with special rates for the conference. Please note that these rates apply only to reservations made by March 4th. Room reservations are to be made directly with:

Hilton Madison Monona Terrace – Attached Headquarters Hotel
(Prior to March 4, 2002)
$125.00 standard single/double occupancy
(866) 403-8838 or (608) 255-5100
Hilton Madison Reservations

Best Western Inn on the Park - 3 block walk
(Prior to March 4, 2002)
$89.00 single/ $99.00 double
$129 suites
(800) 279-8811

Howard Johnson Plaza Hotel – shuttle bus available
(Prior to March 4, 2002)
$89.00 single/double occupancy
(608) 251-5511 Howard Johnson Madison Reservations

The SMH conference organizers have instructed us that, when making reservations, WWTSA members should identify themselves as participants of the Society for Military History (SMH) 2002 Annual Meeting to ensure the special conference rates, even if not registering for the SMH conference itself. After March 4, rooms will be released for the general public.
A Communication from Moscow

After the terrorist attack of 11 September 2001, the chairman of the WWTSA received from Moscow the following message that he acknowledged with appreciation (mentioning that he would share it with the members of our association).

* * *

From: O. Rzheshevsky <warhistory@igh.ras.ru>
To: <detwiler@midwest.net>
Sent: September 13, 2001 6:04 AM
Subject: from Prof. O. Rzheshevsky

To: Professor D. Detwiler
World War Two Studies Association.
Carbondale, USA

Dear Professor D. Detwiler,

Today by a minute of silence the people of Russia express their condolence with the tragedy in New York and Washington of September 11. All members of our Association share deep compassion for the victims of that perfidious attack being convinced that by common efforts this terror could and would be stopped.

Sincerely yours

Professor O. A. Rzheshevsky
President of the Russian Association of Second World War Historians

* * *
WWTSA 2001-2002 Membership Directory

<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Phone number</th>
<th>Fax: fax number</th>
</tr>
</thead>
<tbody>
<tr>
<td>Alan Aimone</td>
<td>4 Coronation Path</td>
<td>845-938-2954</td>
<td>845-938-3752</td>
</tr>
<tr>
<td></td>
<td>Newburgh NY 12550-2416</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>uaimone@usma.edu</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>U.S. MILITARY ACADEMY LIBRARY</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>“bibliography, reference works, unit histories”</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Kanji Akagi</td>
<td>3-31-10 Fukasawa</td>
<td>202-237-8008</td>
<td>202-237-1543</td>
</tr>
<tr>
<td></td>
<td>Setagaya-ku</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Tokyo 158-0081</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>JAPAN</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>akagi@law.keio.ac.jp</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>KEIO UNIVERSITY</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>“strategy, policy, intelligence, Asia Pacific”</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dean Allard</td>
<td>2701 N. Quincy Street</td>
<td>703-525-4233</td>
<td>703-525-4233</td>
</tr>
<tr>
<td></td>
<td>Arlington VA 22207</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>allard@prodigy.net</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>“US Naval history”</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dr. Jose Alvarez</td>
<td>University of Houston-Downtown</td>
<td>713-221-8649</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Department of Social Sciences</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>One Main Street Suite 1082-S</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Houston TX 77002-1001</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>alvarezj@zeus.dt.uh.edu</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>UNIVERSITY OF HOUSTON-DOWNTOWN</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>“areas of interest”</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>713-221-8649</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Stephen Ambrose</td>
<td>Eisenhower Center</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>University of New Orleans</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Lakefront</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>New Orleans LA 70148</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Rick Atkinson</td>
<td>6646 Barnaby St. N.W.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>AtkinsonLR@aol.com</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Helen Bailey</td>
<td>9451 Lee Highway</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Apt. 415</td>
<td>703-591-4060</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Fairfax VA 22031-1812</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>“strategic planning”</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dirk Anthony Ballendorf</td>
<td>Micronesian Area Research Center</td>
<td>671-735-2154</td>
<td>671-734-7403</td>
</tr>
<tr>
<td></td>
<td>University of Guam</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Mangilao</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>GUAM 96923</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>ballendo@uog9.uog.edu</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>“Pacific, Micronesia, Peleliu, Central Pacific campaign, Guam”</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Lililia Barnickel
3453 SW Burlingame Road
Apartment C203
Topeka KS 66611

Judy Barrett Litoff
Bryant College
Department of History
1150 Douglas Pike
Smithfield RI 02917
jalitoff@bryant.edu
“US women and WWII”
401-232-6248
Fax: 401-232-6319

Daniel Barthell
4136 S. 36th Street
Arlington VA 22206
barthell@gwu.edu
Gelman Library, George Washington University
202-994-1373
Fax: 202-994-1340

William Bartsch
2434 Brussels Court
Reston VA 20191-2508
BillBartsch@cs.com
“Pacific war, Philippines campaign, Guadalcanal campaign”
703-264-9081
Fax: 703-716-7280

Roger Beaumont
308 E. Brookside Drive
Bryan TX 77801
rabeaum@acs.tamu.edu
Texas A&M University
“air power, elite forces, command and control, mobilization and demobilization”
409-846-3282

Sky Phillips Beaven
6018 Mayfair Lane
Alexandria VA 22310-1129
“Philippines”

Ernest Bell
35 Felt Road
Kenne NH 03431
tutjelteen@monad.net
“intelligence, ULTRA, Magic”
603-352-0021
Fax: 603-352-5950

Martin Berger
Youngstown State University
Department of History
Youngstown OH 44555-3452
meberger@cc.ysu.edu
Youngstown State University
330-742-3455
Fax: 330-742-2304

Alan Beyerchen
Ohio State University
History Department
PO Box 341408
Columbus OH 43234
beyerchen.1@osu.edu
“intelligence, science and technology, Germany”
614-292-5447
Fax: 614-436-2282

Alexander Bielakowski
Department of History
Findlay University
1000 North Main Street
Findlay, OH 45840
abielak@yahoo.com
University of Findlay
“Poland, U.S., mechanization”
Dr. Donald Bittner
79 Mourning Dove Drive
Stafford, VA 2254-5331
bitterdf@mcu.usmc.mil
US MARINE CORPS COMMAND AND STAFF COLLEGE
“British Royal Marines, UK Strategic policy, USMC”
703-784-6895
Fax: 703-784-2628

Larry Bland
502 Pickett Street
Lexington VA 24450-1732
blandli@vmi.edu
GEORGE C. MARSHALL FOUNDATION
540-463-7103

Allen Blitstein
16423 W. Dos Amigos Court
Surprise AZ 85374

Martin Blumenson
3900 Watson Pl, N.W.
Washington DC 20016
“Europe”
202-337-0370

Mark Boatner III
10200 Col. Boatner Road
Jackson LA 70748
“biography”
235-629-5218

Charles Bogart
201 Pin Oak Pl
Frankfort KY 40601-4250
cmabogart@aol.com
“coast defense, U.S. Navy”
502-607-1345

Carl Boyd
C/o David Kohnen
100 Museum Drive
Mariners’ Museum
Newport News VA 23606-3759

John Breihan
Loyola College
Department of History
4501 N. Charles Street
Baltimore MD 21210
breihan@loyola.edu
LOYOLA COLLEGE
“aviation, U.S. arms sales, U.S. home front, race and gender”
410-617-2427
Fax: 410-617-2832

Richard Breitman
9013 Grant Street
Bethesda MD 20817
American University
“holocaust; intelligence”

George Browder
18 Leverett Street
Fredonia NY 14063
browder@fredonia.edu
SUNY AT FREDONIA
“police and security agencies, the Holocaust”
716-672-5726

Anthony Brunet
533 N. Syracuse Avenue
Massapequa NY 11758-2002
visitor998@aol.com
“life of Adolf Hitler, Gestapo, Nuremberg Trials”
R.J.C. Butow
University of Washington
Box 353650
Seattle WA 98195-3650
206-323-8592
Fax: 206-543-9285

Dean Raymond Callahan
University of Delaware
College of Arts and Sciences
Elliott Hall
Newark DE 19716
raymond.callahan@mvs.udel.edu
“Burma campaign, Indian Army”
302-831-6075
Fax: 302-831-4461

D'Ann Campbell
2 Ridgewood Drive
Bow NH 03304
campbeda@nhc.edu
NEW HAMPSHIRE COLLEGE
“women on homefront and in military”
603-645-9794
Fax: 603-229-0515

Calvin Christman
Cedar Valley College
Liberal Arts Division
30 N. Dallas Avenue
Lancaster TX 75134-3799
cchristman@dcccd.edu
“US role in WWII”
972-860-8136
Fax: 972-860-8207

Jeffrey Clarke
1011 N. Van Dorn Street
Alexandria VA 22304-2003
clarkjj@hqda.army.mil
U.S. ARMY CENTER FOR MILITARY HISTORY
“French operations, 1939-40, U.S. Army”
202-685-2709
Fax: 202-685-4570

Alan Cohen
5907 North 5th Road
Arlington VA 22203

Zulla Vineyards
Middleburg VA 20118-1331
FORMER CHIEF OF MILITARY HISTORY,
U.S. ARMY
“all theaters of operation”
540-364-9697
Fax: 540-364-9697

Mr. Joseph Comps
10296 Harpers Ferry Court
Whitmore Lake MI 48189

Theodore Cook
William Paterson University
Department of History
300 Pompton Road
Wayne NJ 07470
cooktf@frontier.wilpaterson.edu
“Japanese experience, strategy,
homefronts”

Mr. Gordon Cottrell
1306 Clubview Drive
Huntsville AL 35815
“US Navy and USMC in South and
Central Pacific”
256-859-3742

Michael Cox
304 W 51st Street
Davenport IA 52806
geocox304@aol.com
WOODROW WILSON MIDDLE SCHOOL
“Nazi Germany, movies & propaganda,
espionage”
319-391-7190
James Craigmile
810 Forest Hill Court
Columbia MO 65203
UNIVERSITY OF MISSOURI-COLUMBIA (EMERITUS)
“German General Staff, Allied and Axis aircraft”
573-442-2679

Prof. Richard Crane
Greensboro College
815 West Market Street
Greensboro NC 27401
craner@gborocollege.edu
GREENSBORO COLLEGE
“origins of war in Europe, appeasement, journalists”
336-272-7102

Conrad Crane
United States Military Academy
Department of History
West Point NY 10996-1793
kc5318@usma.edu
UNITED STATES MILITARY ACADEMY
“airpower, generalship, combat experience”
914-938-5593
Fax: 914-938-3932

Dr. Diane Cypkin
460 Neptune Avenue, Apt 14R
Brooklyn NY 11224
dcypkin@pace.edu
PACE UNIVERSITY
“Holocaust, WWII rhetoric, Germany”
914-773-3529

Prof. Robert Dallek
2138 Cathedral Avenue, N.W.
Washington DC 20008
rdallek@aol.com
BOSTON UNIVERSITY
“F.D.R. and U.S. foreign policy”
202-588-8963
Fax: 202-588-8964

Don Daudelin
2706 Ridge Road
Bloomington IL 61704
Western Illinois University
“Pacific, Home Front”

Dr. Bruce Dehart
University of North Carolina at Pembroke
Department of History
P.O. Box 1510
Pembroke NC 28372
bdehart@hotmail.com
UNIVERSITY OF NORTH CAROLINA AT PEMBROKE
“Eastern Front, Allied grand strategy, Nazi racial policies, American offensives in PTO”
910-521-6627

Charles Delzell
640 Alta Vista Street #310
Santa Fe NM 87505-4106
Vanderbilt University (emeritus)
“Italy, resistance movements, ETO, North Africa, Mediterranean”
505-984-2894

Donald Detwiler
201 Travelstead Lane
Carbondale IL 62901
Henry deZeng IV
1156 Winged Foot Circle East
Winter Springs FL 32708-4202

Edward Drea
10807 Ann Street
Fairfax VA 22030
“Japan, signals intelligence”
703-588-7897

Michael Edwards
847 Bungalow Ct., Lower
New Orleans LA 70119-3707
cymru43ad@aol.com
EISENHOWER CENTER FOR AMERICAN STUDIES, UNIV. NEW ORLEANS
504-539-9560
Fax: 504-539-9563

Frank Edwards
121 PA Ave
California PA 15419
California University of PA (emeritus)
“ground forces, operational
strategy/tactics, Siegfried Line,
Ardenne, Rhineland”
724-938-3440

G. Thomas Edwards
1235 Alvarado Terrace
Walla Walla WA 99362
WHITMAN COLLEGE
“home front, Pacific Theater”

Jim Ehrman
Kansas State University
Department of History
208 Eisenhower Hall
Manhattan KS 66506
ehrmann@ksu.edu
“CBI, logistics, science and technology”
785-565-9530

Helen Ely-Kaufman
U.S. Army Military History Institute
22 Ashburn Drive
Carlisle Barracks PA 17013-5008

Stanley Falk
2310 Kimbro Street
Alexandria VA 22307-1822

Thomas Fleming
315 East 72nd Street
New York NY 10021-4674
TF6m37048@aol.com
“U.S. domestic politics, Pacific War,
German resistance to Hitler”
212-988-9160
Fax: 212-988-9512

Dr. Melvin Flikkema
Academic Vice President
Reformed Bible College
3333 E. Beltline North East
Grand Rapids MI 49525
mjj@reformed.edu
REFORMED BIBLE COLLEGE

Roy Flint
Route 5 Box 231
Jones Ferry Road
Elberton GA 30605

John Flynn
University of the South
735 University Avenue
Sewanee TN 37385
jjflynn@sewanee.edu
UNIVERSITY OF THE SOUTH
“Occupation era in Germany, 1945-1952”
931-598-1234
Fax: 931-598-1145

Gerald Forrette
6142 Arctic Way
Edina MN 55436
Benis Frank
12504 Killian Lane
Bowie MD 20715
ben.frank@tcs.wap.org
"USMC operations"
301-262-8076
Fax: 301-262-5749

Willard Frank, Jr.
Old Dominion University
Department of History
Norfolk VA 23529-0091
wfrank@odu.edu
Old Dominion University
"origins, seapower"
757-683-3949
Fax: 757-683-5644

Arthur Funk
3445 NW 30th Blvd
Gainesville FL 32605-2606
laytonfunk@aol.com
UNIVERSITY OF FLORIDA
(emeritus)
U.S.-French relations
352-375-0186

Robert Fyne
Kean University
Department of English
Morris Avenue
Union NJ 07083
RJFyne@aol.com
KEAN UNIVERSITY
"film and propaganda"
732-636-8846

John Lewis Gaddis
Yale University
History Department
320 York Street
New Haven CT 06520-8324

Dr. Robert Gelwick
1708 Berwick Lane
Middletown OH 45042-2907
MIAMI UNIVERSITY (RETIRED)
"Waffen-SS, European theater"
513-422-0446

Allison Gilmore
Ohio State University-Lima
4240 Campus Drive
Lima OH 45804
gilmore.24@osu.edu
OHIO STATE UNIVERSITY-LIMA
"Pacific War, psychological warfare, POWs"
419-995-8204

Norman Goda
Ohio University
Bentley Hall
Department of History
Athens OH 45701-2979

Grant Goodman
PO Box 968
Lawrence KS 66044
plim@falcon.cc.ukans.edu
"Japan, Philippines, S.E. Asia"
785-841-1066
Fax: 785-865-1666

John Gotzen
4422 Fieldgreen Road
Baltimore MD 21236
"U.S. Army, NW Europe, all aspects of intelligence"
410-256-7455
Prof. Lawrence Gray
2715 Palmer Drive
Pharr TX 78577
lagray@tin.it
JOHN CABOT UNIVERSITY
“OSS, Italy”
0039-06-5897783
Fax: 0039-06-6832088

Jeffrey Gunsburg
Eilat College
POB 1301
DN 1301
Eilat
88112
ISRAEL
jagunsburg@hotmail.com
EILAT COLLEGE
“defeat of West 1940, problems of land and air warfare in interwar era”
8-6304555
Fax: 8-6304556

Milton Gustafson
2706 Shawn Ct.
Ft. Washington MD 20744-2566
National Archives, College Park
STATE DEPARTMENT
301-713-7230

Theodore Hamady
5802 Manchester Pl, NW
Washington DC 20011-2812
tl91418@aol.com
“aviation”

John Hatcher
15736 Edgewood Drive
Dumfries VA 22026-1730
AMERICAN UNIVERSITY (EMERITUS)
“German social and cultural”
703-680-6535

David Hein
305 Grove Blvd
Frederick MD 21701-4812
hein@hood.edu
HOOD COLLEGE
“Anglicanism and WWII”
301-696-3435
Fax: 301-694-7653

Waldo Heinrichs
645 Jenison Road
Shoreham VT 05770-9531

Thomas Heide
19 West Custis Avenue
Alexandria VA 22301
GEORGETOWN UNIVERSITY (RETIRED)
“evolution of war aims, peace planning”

R. Herzstein
510 N. Trenholm Road
Columbia SC 29206-1602
rherzstein@compuserv.com
UNIVERSITY OF SOUTH CAROLINA
803-777-6266
Fax: 803-777-4494

Prof. Robin Higham
2961 Nevada Street
Manhattan KS 66502
Kansas State University (emeritus)
“aviation and naval history”
785-539-3668
Fax: 785-539-2233

Meredith Hindley
American University
321 C. Street, S.E.
Washington DC 20003
mhindley@aol.com
“European History”
202-547-4221
Wilfred Hines
712 E. Hamlet Street
PO Box 369
Pinetops NC 27864-0369
“ETO”
252-827-2060

Edward Hornze
University of Nebraska
History Department
Lincoln NE 68588-0327

Roger Horowitz
Hagley Museum and Library
PO Box 3630
Wilmington DE 19807

Ira Houck, Jr.
37 Carleton Drive
Pittsburgh PA 15243-1335
ihouck@aol.com
“USMC, special forces, CIA, OSS”

Roger Hughes
10106 Stilbite Avenue
Fountain Vly CA 92708-1012

Alfred Hurley
828 Skylark
Denton TX 76205
hurley@unt.edu
UNIVERSITY OF NORTH TEXAS
“military aviation, military biography”
940-565-2904
Fax: 940-565-4993

Irwin Hyatta Jr.
Emory College University
Emory College Office
Atlanta GA 30322-2110
“Pacific War, POWs”
404-727-6059

Prof. Hisao Iwashima
6-23-4 Okusawa
Setagaya-ku
Tokyo 125-0083
JAPAN
PRESIDENT, ALLEN INTERNATIONAL JR. COLLEGE
“intelligence and strategic decision-making, Ultra and Pacific War”
03-3702-0396
Fax: 03-3702-6872

D. Clayton James
Virginia Military Institute
Department of History and Politics
Lexington VA 24450-0304

Paul Jollet
St. Bonaventure University
Box 36
St. Bonaventure NY 14778
“U.S.-French military relations”

Jessica Jones
173 Rolling Green Drive
Amherst MA 1002

Mark Jones
85 Prospect Street
Apt. J
Ridgefield CT 06877
St. Luke’s School
“naval history, Commonwealth forces, smaller European powers”
203-966-5612

Vincent Jones
7706 Meadow Lane
Chevy Chase MD 20815-5002
US ARMY CENTER FOR MILITARY HISTORY (RETIRED)
“US Army in Pacific, Manhattan Project”
301-652-7231
David Kahn
120 Wooleys Lane
Great Neck NY 11023-2301
DavidKahn1@aol.com
“intelligence, cryptology”
510-487-7181

George Kelling
4223 Dauphine Drive
San Antonio TX 78218
“British empire, esp. S.E. Asia, China and Mid-east”

Thomas Kelly III
Sienna College
History Department
515 London Road
Loudonville NY 12211
kelly@siena.edu
518-783-2595

Warren Kimball
19 Larson Road
Somerset NJ 08873
wkimball@andromeda.rutgers.edu
“international history”
732-247-0769

Mr. Edward Kimmel
15 Wood Road
Wilmington DE 19806
NedKimmel@aol.com
“Pearl Harbor”
302-655-5330
Fax: 302-655-3474

Professor Ted Kluz
Air War College/DFI
325 Chennault Circle
Maxwell AFB AL 36112-6427
Theodor.Kluz@maxwell.af.mil
“decisive battles of 1942, air campaigns of 1943 and 1944, Casablanca and unconditional surrender”
334-953-8250

By. Thomas Knapp
Loyola University Chicago
Department of History
6525 N. Sheridan Road
Chicago IL 60626
tknapp@luc.edu
LOYOLA CHICAGO
“ETO, Nazi Germany Eastern Front operations”
773-508-2216

David Knatcal
13626 Sunburst Street
Arleta CA 91331
“foreign volunteers for Germany”

Richard Kohn
1520 Pinecrest Road
Durham NC 27705
UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
“strategy, civil-military relations, strategy and policy, air power”

Paul Koistinen
California State University
Department of History
Northridge CA 91330-8250
“political economy of warfare”
818-677-3566
Fax: 818-677-3614
Prof. Arnold Krammer
Texas A&M University
Department of History
College Station TX 77843-4236
apkrammer@aol.com
TEXAS A&M UNIVERSITY
“Third Reich social history, POWs,
intolerance in U.S.”
409-845-7108
Fax: 409-845-7108

John Krebs Jr.
943 Janet Avenue
Lancaster PA 17601-5117
gstrittm@lancnews.infi.net
“Eastern front, high command”
717-393-8958
Fax: 717-299-3284

Lee Kress
Rowan University
History Department
Glassboro NJ 08028
Lbkress@rowan.edu
“homefront”
856-256-4500 x3987

Dr. Karl Larew
Towson University
Department of History
Towson MD 21252
klarew@towson.edu
“grand strategy, battle of France and
Britain, Pearl Harbor, U.S. Army
Signal Corps”
410-830-2915
Fax: 410-830-3999

Clayton Laurie
US Army Center of Military History
DAMH-HDH
103 Third Avenue
Fort Lesley McNair
Washington DC 20319-5058
laurie@cmh-smtp.army.mil
“psychological warfare, ETO, OSS”
202-685-2071
Fax: 202-685-2077

Loyd Lee
27 Maple Avenue
Highland NY 12528
leel@matrix.newpaltz.edu
SUNY AT NEW PALTZ
“social history, personal narratives”

Melvyn Leffler
University of Virginia
Department of History
Randall Hall
Charlottesville VA 22903
mpl4j@virginia.edu
UNIVERSITY OF VIRGINIA
804-924-4611
Fax: 804-924-1317

Prof. Paul Lieber
102 Meadow Court
Bellevue OH 44811
Liebs22@hotmail.com
BELLEVUE SENIOR HIGH SCHOOL
“ETO, Hitler’s leadership, Eastern Front,
Holocaust”
419-484-5070

Franklin Littell
POB 10
Merion PA 19066-0010
fhl@vm.temple.edu
RICHARD STOCKTON COLLEGE OF NJ
“Holocaust, kirchenkampf, occupation
policy”
610-667-0265

Mr. Glen Longacre
2120 Willow Lakes Drive
Plainfield IL 60544

Walter Lord
116 East 68th Street
New York NY 10021

Laurence Lyons
President, MVM Government Services
2231 Cedar Cove Court
Reston VA 20191
“Maginot Line, fall of France, science and engineering, Italian campaign”
703-758-1850

David Maclissac
3411 Royal Carriage Drive
Montgomery AL 36116
ai@gobox.com
“military aviation”
334-277-6160

Benedict Maciuika
University of Connecticut
Department of History
Storrs CT 06269-2103
“Eastern Front”

James Madison
Indiana University
Department of History
Ballantine Hall 742
Bloomington IN 47405-7103
madison@indiana.edu
INDIANA UNIVERSITY
“comparative home fronts”
812-855-6241

Wilbert Mahoney
5203 Pleasure Cove Court
Alexandria VA 22315-3920
wmaho61203@aol.com
NATIONAL ARCHIVES
301-713-7250

Robert Matson
Dept of History
University of Pittsburg-Johnstown
Johnstown PA 15904
rmatson@pitt.edu
“Northern Europe, economic warfare, film”
814-269-2973
Fax: 814-269-7255

Anthony Maurielo
156 Viburnum Terrace
Red Bank NJ 07701-6733
“planning for invasion of Japan”
732-747-4511

Michael May
208 Eisenhower Hall
Kansas State University
Manhattan KS 66502
mmay@ksu.edu
KANSAS STATE UNIVERSITY
“airpower strategy, air warfare”
785-537-2531

Ernest R. May
Harvard University
Department of History
201 Robinson Hall
Cambridge MA 02138-3800

Lawrence McDonald
8108 Custer Road
Bethesda MD 20814-1352
Isadore Mendel
2470 Barth Dr
Youngstown OH 44505-2102
“Holocaust, Germany, France, Post
WWII occupation”
330-759-0150
Fax: 330-759-1400

Frederic Messick
133 Crestwood
Mt. Pleasant MI 48858
messi1fm@mail.cmich.edu
CENTRAL MICHIGAN UNIVERSITY
(emeritus)
“origins, diplomacy”

Prof. Milton Meyer
239 S. Madison #20
Pasadena CA 91101-2841
UCLA (retired)
“OSS (general and CBI), Philippines,
Pacific War”
626-793-0327

Dr. Christopher Meyers
3996 Mulberry Place
Valdosta GA 31605
VALDOSTA STATE UNIVERSITY
“ETO ground war; the GI in WWII”

David Michlovitz
2611 Redcost Drive
Alexandria VA 22303
dmichlovitz@aol.com
NATIONAL IMAGERY AND MAPPING
AGENCY
“naval, 10th Mt Division, unit histories,
oral history”
703-960-0478

Kenneth Millard
2520 New Era Road
Murphysboro IL 62966
millard@siu.edu
SOUTHERN ILLINOIS UNIVERSITY
“European Theater”

Dr. Allan R. Millett
1501 Neil Avenue
Columbus OH 43201
millett.2@osu.edu
MERSHON CENTER, OHIO STATE
UNIVERSITY
“Pacific War”
614-292-2161
Fax: 614-292-2407

Melissa Motes
7270 Westchester Lane South
Mobile AL 36695-4378
UGAtravel@aol.com
BAKER HIGH SCHOOL
“homefront, Holocaust, diplomacy, D-
Day, women in WWII, European
experience”

BG John Mountcastle
US Army Center for Military History
103 Third Avenue
Fort Lesley McNair
Washington, D.C. 20319-5058
mountcas@cmh-smtp.army.mil
“US operations in ETO”
202-761-5400
Fax: 202-761-5390

Donald Mrozek
Kansas State University
Department of History
Manhattan KS 66506-1002
mrozek@ksu.edu
“airpower, war in the Pacific and East
Asia”
785-532-6730
Fax: 785-532-7004

Williamson Murray
Advanced Strategic Air Program
U.S. Army War College
Carlisle Barracks, PA 17013
Mr. John Maske
11211 Knauss Road
Bellevue OH 44811
jmusk@hotmail.com
BELLEVUE SENIOR HIGH SCHOOL
419-484-5070

Mark Nielsenegger
2019 46th Street
Des Moines IA 50310
zitatelle-mm@mindspring.com
“Eastern Front Soviet perspective, ground war”
515-255-6420

Selmer Norland
3310 N. Leisure World Blvd. #926
Silver Spring MD 20906
snorland@aol.com
“Europe”

Thomas Nutter
12241 Belwyn Drive
St. Louis MO 63146
“Eastern and Western Fronts, German military history”

James Ogden, Jr.
310 Plum Point Road
Huntingtown MD 20639-8301
“infantry replacements in ETO”
410-535-3748

John Pape
1250 Oakwood Drive
Arcadia CA 91006

Mark P. Parillo
Kansas State University
Department of History
208 Eisenhower Hall
Manhattan KS 66506-1002
parillo@ksu.edu
KSU INSTITUTE FOR MILITARY HISTORY & 20TH CENTURY STUDIES
“logistics, mobilization, Pacific theater”
785-532-0374
Fax: 785-532-7004

Sally Parker
12413 Stafford Lane
Bowie MD 20715-3129
UNIVERSITY OF MARYLAND

Galen Perras
813-2020 Jasmine Crescent
Gloucester K1J8K5
CANADA

Agnes Peterson
362 Yorba Buena Avenue
Los Altos CA 94022
peterson@hoover.stanford.edu
HOOVER INSTITUTION
“Third Reich, opposition movements in ETO”

Carol Petillo
Boston College
Department of History
Chestnut Hill MA 02467

Prof. Mark Polelle
University of Findlay
1000 North Main Street
Findlay OH 45840
polelle@mail.findlay.edu
UNIVERSITY OF FINDLAY
419-424-5954
Arnold Price
46837 Trailwood Pl
Sterling VA 20165
AHA (RETIRED)
“OSS, German boundaries”
703-450-7202

Carl Raether
1205 Huntmaster Ct.
McLean VA 22102
703-356-7822

Dr. R. Raiber
102 Sheffield Drive
Hockessin DE 19707-1701
raiber@udel.edu
UNIVERSITY OF DELAWARE
302-994-0445

Eugene Rasor
PO Box CC
Emory VA 24327-0969
everrasor@naxs.net
“history, British”

Michael Rauer
5815 Westchester Street
Alexandria VA 22310

Dr. Earl Reitan
1319 Chadwick Drive
Normal IL 61761-1920
ereita@devesworld.net
ILLINOIS STATE UNIVERSITY (EMERITUS)
“ground warfare in ETO in WWII
(tactical level)”
309-452-1681

E. Bruce Reynolds
San Jose State University
Department of History
One Washington Square
San Jose CA 95192-0117
ereynold@email.sjsu.edu
“S.E. Asian and China theaters, Japanese
diplomacy”
408-924-5523
Fax: 408-924-5531

Peter Rollins
R.R. 3 Box 80
Cleveland OK 74020
rollinsPC@aol.com
OKLAHOMA STATE UNIVERSITY
“great leaders, USMC, propaganda”
918-243-7637
918-243-5995

Hammond Rolph
326 North Del Mar Avenue
San Gabriel CA 91775-2924
UNIVERSITY OF SOUTHERN CALIFORNIA
(RETIRED)
“Pacific War, intelligence, wartime
diplomacy”
626-309-9827

Ron Rose
Sierra Graphicarts
PO Box 19874
Boulder CO 80308
kurokuma@oneimage.com
303-530-7404

Jennifer Rosenberg
P.O. Box 1763
Fair Oaks CA 95628
history1900s.guide@about.com
ABOUT.COM
“Holocaust, social history of WWII”
Dr. Rodney Ross
4308 Hillsdale Road
Harrisburg PA 17112
HARRISBURG AREA COMMUNITY COLLEGE
“pre-war and WWII Philippines,
Hollywood films and WWII”
717-652-7237

Mario Rossi
11 Quai Saint Michel
Paris
FRANCE

Paul Rossman
Quinsigamond Community College
Dept. of History and Government
670 West Boylston St.
Worcester MA 01606-2092
paulr@qcc.mass.edu
QUINSIGAMOND COMMUNITY COLLEGE
“resistance movements, war crimes”
508-854-4346
Fax: 508-852-6943

Dr. Timothy Saxon
Dept. of History and Political Science
9200 University Boulevard
Charleston Southern University
Charleston SC 29423-8087
tsaxon@csuniv.edu
CHARLESTON SOUTHERN
UNIVERSITY
843-863-7133

John Shrega
325 Butternut Drive
North Kingstown RI 02852-6948

Arthur Schlesinger Jr.
455 E. 51st Street
New York NY 10022-6474

C. Michael Schneider
202 W. Marshall Street
Falls Church VA 22046
michaels96@aol.com
US GOVERNMENT (RETIRED)

Ephraim Schulman
1506 Slater St. #8
Valdosta GA 31602-3841
ephraim22@hotmail.com
“Soviet-American relations, origins of
Cold War, WWII”
912-244-5817

Steven Schultz
3725 Maidu Place
Davis CA 95616
AMERICAN MILITARY UNIVERSITY
“air power, armor combat, European
theater”

Richard Schulze
3944 E. 26th Street
Des Moines IA 50317
schulstang@aol.com
515-281-5661

Donal Sexton
Tusculum College
Department of History
Greeneville TN 37743
d sexton@tusculum.edu
“intelligence, covert ops with emphasis
on deception”
423-636-7300 x295

Sidney Shapiro
5513 Montgomery Street
Chevy Chase MD 20815
sidarl@alum.mit.edu
Anne Sharp-Wells
526 Jackson Avenue
Lexington VA 24450
JOURNAL OF MILITARY HISTORY AND
GEORGE C. MARSHALL FOUNDATION
“high command, bibliography and historiography”

Dennis Showalter
Colorado College
Department of History
Colorado Springs CO 80903-3298

Leonard Shurtleff
Western Front Association
6915 N.W. 49th Street
Gainesville FL 32653-1152
lshuttleff@aol.com
352-379-3200
Fax: 352-379-9408

Dr. David Silbergeld
21 Vandermark Avenue
Mountain Top PA 18707-9549
dsilbergeld@luzerne.edu
LUZERNE COUNTY COMMUNITY COLLEGE CENTER FOR EMERGENCY DISASTER STUDIES & STRATEGIES
“special ops units, rangers, SAS, Raiders, ETO Operations”
570-868-5813
Fax: 570-868-3259

BGen. Edwin Simmons
USMC (retired)
Dunmarchin
9020 Charles Augustine Drive
Alexandria VA 22308
ehsimmons@envista.com
DIRECTOR EMERITUS, MARINE CORPS HISTORY
“Pacific War, USMC operations and personalities”
703-780-3184
Fax: 703-780-5352

John Sloan
5218 Landgrave Land
Springfield VA 22151
johns426@aol.com
“Russia, ETO, intelligence”
703-321-9072

Arthur Smith, Jr.
32382 Ascension Road
Dana Point CA 92629
arthursmith@home.com
949-487-0688

Daniel Spector
1317 7th Ave. N.E.
Jacksonville AL 30265
spectord@aol.com
UNIVERSITY OF ALABAMA-BIRMINGHAM
“ground forces”
256-435-4798

Ronald Spector
Elliott School of International Relations
George Washington University
2121 I Street, N.W.
Washington DC 20052

John Steiger
9701 Austin Drive
Spring Valley CA 91977
S.D. MESA COMMUNITY COLLEGE (EMERITUS)
“Pacific Theater, occupation of Japan”
619-464-7000

George Stein
2300 Hemlock Lane
Vestal NY 13850-2633
SUNY AT BINGHAMTON (EMERITUS)
607-785-6101
Donald Stevens
Kings College
Department of History
133 N. River Street
Wilkes-Barre PA 18711
dgsteven@kings.edu
“British-American relations; economic warfare”
570-208-5900 x5750
Fax: 570-208-5988

Mark Stoler
University of Vermont
Department of History
Burlington VT 05405
mstoler@zoo.uvm.edu
UNIVERSITY OF VERMONT
“U.S. and Allied strategy and diplomacy, U.S. Joint Chiefs”
802-656-2948
Fax: 802-656-8794

Edward Tannen
9155 Audubon Park Lane
Jacksonville FL 32257-4948
eddiejax@aol.com
“ETO operations, 8th Air Force, POWs”
904-733-0111

John Taylor
5480 Wisconsin Ave. #508
Chevy Chase MD 20815
NATIONAL ARCHIVES
“home front, Europe, Far East”

Jesse Taylor
78 Heatherbrook
St. Louis MO 63122
“Pacific campaigns, U.S. Marine Corps”

Jonathan Utley
2042 North Freemont Street
Chicago IL 60614-4312

Hubert van Tuyll
Augusta State University
Department of History
Augusta GA 30904-2200
hvantuyll@aug.edu
“Eastern front”
706-737-1704

Russell Weigley
327 S. Smedley Street
Philadelphia PA 19103-6717
TEMPLE UNIVERSITY
“US Army in ETO, Allied grand strategy”
215-545-7499
Fax: 215-545-8591

Gerhard Weinberg
1416 Mount Willing Road
Efland NC 27243-9646
gweinber@email.unc.edu

Donald Whitnah
1215 Catherine Street
Cedar Falls IA 50613-3535
University of Northern Iowa
“US and Austria, (20th Century), US 20th diplomacy and military”
319-266-5785

John Wickman
315 Grant Street
Box 325
Enterprise KS 67441
“Dwight Eisenhower, ETO, WWII, military biography”
Theodore Wilson
University of Kansas
Department of History
Lawrence KS 66045-2130
tawilson@falcon.cc.ukans.edu
UNIVERSITY OF KANSAS
"U.S. Army, coalition warfare, Anglo-American diplomacy"
785-864-9460
Fax: 785-841-1763

Alan Wilt
4203 Arizona Circle
Ames IA 50014
almaurwilt@aol.com
IOWA STATE UNIVERSITY
515-292-1207
Fax: 515-294-6390

Roberta Wohlstetter
2905 Woodstock Road
Los Angeles CA 90046

Robert Wolfe
602 Crestwood Drive
Alexandria VA 22302-2533
robtw1920@aol.com
NATIONAL ARCHIVES (RETIRED)
“Germany, post-war occupation, archives”
703-548-3599

David K. Yelton
265 Amber Oaks Drive
Rutherfordton NC 28139-7825
dyelton@gardner-webb.edu
GARDNER WEBB UNIVERSITY
“Germany, last year of ETO, militias”

Janet Ziegler
18333 Algiers Street
North Ridge CA 91326-2001
UNIVERSITY OF CALIFORNIA

Earl Ziemke
400 Brookwood Drive
Athens GA 30605-3810

Phyllis Zimmerman
Ball State University
Department of History
Muncie IN 47306-0480

James Zobel
MacArthur Memorial Archives
MacArthur Square
Norfolk VA 23510
macmem@norfolk.infi.net
MACARTHUR MEMORIAL ARCHIVES
757-441-2965
Fax: 757-441-5389
Recently Published Articles in English on World War Two
Selected Titles from an Electronic Compilation
by
James Ehrman

Bergen, Doris L. “German Military Chaplains in World War II and the Dilemmas of Legitimacy.” Church History 70(2) (June 2001): 232-47.

Piccard, Don. "One Balloon Bomber (Slightly Used)." Air & Space/Smithsonian 16(1) (2001): 70-73.

Recently Published Books in English on World War Two
Selected Titles from an Electronic Compilation
by
James Ehrman

Redwood, Mabel Winifred. *It Was Like This*. Frinton-on-Sea: B. Anslow, 2001.

