

Calhoun: The NPS Institutional Archive
DSpace Repository

Dudley Knox Library

Bibliographies

2012-04

The Battle of Midway: a Bibliography (4th Ed.)

Huygen, Michaele Lee; Marlatt, Greta E.

<https://hdl.handle.net/10945/6692>

Downloaded from NPS Archive: Calhoun

<http://www.nps.edu/library>

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

Dudley Knox Library / Naval Postgraduate School
411 Dyer Road / 1 University Circle
Monterey, California USA 93943

The Battle of Midway

A Bibliography

4nd Edition

**Compiled and selectively annotated by
Michael Lee Huygen
Updated by
Greta E. Marlatt**

**Dudley Knox Library
Naval Postgraduate School
April 2012**

[INTENTIONALLY LEFT BLANK]

Introduction

"... Midway was indeed an 'incredible victory', as great a reversal of strategic fortune as the naval world had ever seen, before or since, and a startling vindication of the belief of the naval aviation pioneers in the carrier and its aircraft as the weapon of future maritime dominance."

John Keegan, **The Price of Admiralty: The Evolution of Naval Warfare**. New York: Viking, 1989. p. 211

This is a selected, partially annotated bibliography listing books, periodical articles, web sites, and videos related to the Battle of Midway. Certain entries have brief annotations, many of which are taken from annotations in other bibliographies, books, and book reviews, when attributed, and directly from library cataloger's notes when not. Although listings for materials in foreign languages are included, the greatest number of entries is for English language materials. The bibliography is intended to be a tool to assist researchers as they study this significant battle, which turned the tide in the Pacific theater. It is not intended as a comprehensive listing of all materials on the topic.

Why are there so many citations to the same titles? In publishing, history tends to repeat itself as well. It is frequently hard to decide if you've read a book ... is it a new edition by a different publisher, or a new edition by the same publisher, or a reprint of an old edition by a different publisher, or a reprint in a series? We hope this will help.

History has also allowed more detailed research, with more sweeping views. If we found it and it compares Midway with other battles and other places, it's included too.

The letters "NPS/DKL," followed by location and call number information, identify the books held by the Naval Postgraduate School Dudley Knox Library. Many of the journal articles are also accessible in the Dudley Knox Library. Consult with the reference or interlibrary loan departments of your local library for advice on obtaining materials of interest to you.

May 2007

[INTENTIONALLY LEFT BLANK]

TABLE OF CONTENTS

BOOKS.....	1
BOOKS - The Children's Corner	70
PERIODICAL ARTICLES	72
AUDIO AND VIDEO RECORDINGS	88
WEB SITES.....	95
NEWSPAPER ARTICLES – SELECTED	103

[INTENTIONALLY LEFT BLANK]

BOOKS

Agawa, Hiroyuki. **Huang Hai Chih Chiu: Jih-Pen Hai Chun Ta Chiang Shan-Pen Wu-Shih Liu.** Ti 1 Pan. Pei-ching: Hai chun ch'u pan she, 1989. 392p.
Chinese translation of Yamamoto Isoroku.

Agawa, Hiroyuki. **The Reluctant Admiral: Yamamoto and the Imperial Navy.** 1st ed. Tokyo: Kodansha International; New York: distributed in the United States through Harper & Row, 1979. 397p.
NPS/DKL Location: GENERAL CT25 .A5 A37

U.S. planes ambushed Yamamoto in April 1943 when he was flying over the Solomon Islands to inspect troops. Agawa believes the decision to attack Yamamoto was in part made by Americans based on the misconception that the admiral was a hard-line militarist. -- Matt Miller, **The San Diego Union-Tribune** A-10, December 7, 1991.

Agawa, Hiroyuki. **The Reluctant Admiral: Yamamoto and the Imperial Navy.** 1st paperback ed. Tokyo; New York: Kodansha International, 1982. 397p.
English translation of Yamamoto Isoroku, with some abridgement approved by the author.

Agawa, Hiroyuki. **Yamamoto: Amiral De La Marine Imperiale Chef De Guerre Malgre Lui.** Paris: Editions France-Empire, c1982. 437p.

Agawa, Hiroyuki. **Yamamoto Isoroku.** [Shinsoban]. Tokyo: Shinchosha, 1994. 470p.
Originally published: Tokyo: Shinchosha, Showa 40 [1965]

Alcala, Robert W. **Effective Operational Deception: Learning the Lessons of Midway and Desert Storm.** Newport, RI: Naval War College, February 1995. 22p.

Abstract: The successful application of military deception is guided by the principles of war and by the principles of military deception. In particular, the principles of economy of force and integration serve the operational planner by ensuring an efficient use of military deception. Two historical case studies are presented to illustrate the degree to which the above principles were applied during the Battle of Midway and operation DESERT STORM. The Japanese deception plan failed to adequately incorporate the economy of force principle by devoting too many carrier assets to the Aleutian campaign. Likewise, the coalition's amphibious landing deception plan utilized almost an entire division of embarked Marines to accomplish what a much smaller force could have done. Additionally, the amphibious deception plan was never fully integrated into the overall campaign plan, and indeed, became a deception plan by default. Alternative allocations of forces are suggested that would have led to more efficient deception plans, and lessons learned are highlighted to promote the consideration of the principles of economy of force and integration into future operational planning.

Electronic access: <http://handle.dtic.mil/100.2/ADA293375>

Aldrich, Richard J. **Intelligence and the War Against Japan: Britain, America and the Politics of Secret Service.** Cambridge; New York: Cambridge University Press, 2000. 524p.
NPS/DKL Location: GENERAL/INTELL D810.S7 A482 2000

This exhaustively researched book looks at 'the politics of secret service during the Far Eastern War' and at how the Allied forces' secret war fought the Japanese through the work of S.O.E. and the

American equivalent, the Office of Secret Services. The author also examines how, after the American victory of Midway in June 1942, the two secret services coped with each other, spied on each other and helped their relevant governments cope with the inevitable Anglo-American conflicts after the war ended This study puts a lot of flesh onto the well known conflict between H.M. Government and the U.S. Government over the future of imperial power in the Far East: over the decline of the British and the growth of the American. -- Anonymous, **Contemporary Review** 278(1620):62 January 2001.

Allen, Mark W. **Midway Submerged: An Analysis of American and Japanese Submarine Operations at the Battle of Midway, June 1942**. Luniverse Inc., 2011.

Alvarez, David, ed. **Allied and Axis Signals Intelligence in World War II**. London; Portland, OR: F. Cass, 1999. 229p.

NPS/DKL Location: GENERAL D810.C88 A45 1999

Alvarez, David J. **Secret Messages: Codebreaking and American Diplomacy, 1930-1945**. Lawrence, KS: University Press of Kansas, 2000. 292p.

NPS/DKL Location: GENERAL D810 .C88 A48 2000

Andrieu d'Albas, Emmanuel Marie Auguste. **Death of a Navy: Japanese Naval Action in World War II**. New York: Devin-Adair Co., 1957. 362p.

The section titled "About Midway" tells the whole story: Chapter 10, "The Decisive Moment;" Chapter 11, "The Moon is So Bright!;" Chapter 12, "Smoke and Mist."

NPS/DKL Location: GENERAL D777 .A6

Andrieu d'Albas, Emmanuel Marie Auguste. **Marine Imperiale, Les Flottes Du Mikado Dans La le Guerre Mondiale**. Paris, Amiot-Dumont, [1954]. 240p.

French translation of Death of a Navy: Japanese Naval Action in World War II

Argyle, C. J. **Japan At War, 1937-45**. London: A. Barker, c1976. 224p.

Astor, Gerald. **Wings of Gold: the U.S. Naval Air Campaign in World War II**. 1st ed. New York: Presidio Press/Ballantine Books, 2004. 452p.

Contents: First wings -- War begins -- The engagements begin -- from Tokyo to the Coral Sea -- The Midway sideshow -- The Battle for Midway -- Guadalcanal -- Taking the offensive -- Flights back, escapes, and rescues -- Antisubmarine warfare -- Invasion hawks and birds of the night -- Aces and advances -- Mitscher shampoos and New Guinea -- The Marianas overtures -- The Great Marianas Turkey Shoot -- The Battle of the Philippine Sea -- Night fighters and ground support -- The Battle of Leyte Gulf: Act I -- The Battle of Leyte Gulf. Act II -- Carrying the fight to the home islands -- Iwo and Okinawa -- The endgame -- The last tallyho.

Accounts of U.S. naval aviation and its epic contributions to victory in World War II fill numerous volumes. The subtitle of Gerald Astor's addition to the anthology of such works hints at the mundane, but do not be misled. Relying on oral histories and pure literary skill, he tells the naval aviation story in a compelling fashion that makes this book special. He lets those who fought the war bring it to life by way of their firsthand, I-was-there accounts. Some of the oral histories may have been recounted in other works, but they are presented here collectively in a well-structured, chronological fashion that captures the electrifying, if often somber, realities of aerial combat. -- Rosario M. Rausa, **United States Naval Institute Proceedings** 130(9):82-83 September 2004.

Ballard, Robert D. and Rick Archbold. **Return to Midway: The Quest to Find the Lost Ships from the Greatest Battle of the Pacific War.** Washington: National Geographic Society, c1999. 191p.

NPS/DKL Location: GENERAL D774.M5 B35 1999

At first glance, this book looks like an excellent coffee table book, but be assured it is more than that. It is an excellent account of the battle and the condition of the *Yorktown* as it appears 56 years later. -- Donald M. Goldstein, **United States Naval Institute Proceedings** 126(2):98 February 2000.

Ballard, Robert D. and Rick Archbold and. **Return to Midway.** London: Cassell, 1999. 191p.

Ballard, Robert D. and Rick Archbold and. **Rückkehr Nach Midway** [Übers. Ralf Frieze]. Gebundene Ausgabe. Berlin: Ullstein, 1999. 191p.
German translation of Return to Midway.

Barde, Robert E. **The Battle of Midway: A Study in Command.** College Park, MD: University of Maryland: (Ph.D.) Dissertation, 1971. 465p.

Barker, A. J. **Middoue.** Tokyo: Sankeisha, [1971]. 222p.
Japanese translation of Midway: The Turning Point.

Barker, A. J. **Midway.** New York: Galahad Books, c1981. 64p.

Barker, A. J. **Midway.** Englewood Cliffs, NJ: Prentice-Hall, c1983. 64p.

Barker, A. J. **Midway: The Turning Point.** [New York]: B[allantine], 1971. 160p.

Barker, A. J. **Midway: The Turning Point.** London: Macdonald & Co, 1971. 160p.

Barlow, Jeffrey G. **Revolt of the Admirals: The Fight for Naval Aviation, 1945-1950.** Washington: Naval Historical Center, Dept. of the Navy, 1994. 420p.
NPS/DKL Location: GENERAL VG93 .B36 1994

Barnes, G. I. **Great Warriors of World War II.** Maxwell AFB, AL: Air Command And Staff College, March 1984. 38p.

Abstract: This student report presents a review, analysis, and comparison of the military strategies of Admiral Ernest J. King and Admiral Chester W. Nimitz during the first six months of World War II. Strategy is analyzed in the context of the Air Command and Staff College strategy process model and provides insight into the application of strategy and the actual process by which it is derived.

Electronic Access : <http://handle.dtic.mil/100.2/ADA145334>

Bates, Richard W. **The Battle of the Coral Sea, May 1 to May 11 Inclusive, 1942. Strategic and Tactical Analysis.** Newport, RI: Naval War College, January 1947. 181p.

Abstract: Setting a precedent in naval history, the Battle of the Coral Sea was the first major naval engagement in which the outcome was determined by air operations only; there was no gun action between surface ships. The Japanese and Allied forces attempted to destroy each other simultaneously

by means of carrier-based air attacks. Allied and Japanese data are the basis of this record wherein the deployment and dispositions of the forces and the important weather factors are addressed and the three phases of the battle operations are recounted. Plates and diagrams clarify the course of the action, and battle lessons are drawn from the encounter. While the loss of the carrier Lexington represented a serious blow to the U.S. Navy, nevertheless this battle was an Allied success and laid the groundwork for misapprehensions by the Japanese command, resulting in their thorough defeat at Midway.

Electronic access: <http://handle.dtic.mil/100.2/ADA003053>

Bates, Richard W. The Battle of Midway Including the Aleutian Phase, June 3 to June 14, 1942: Strategical and Tactical Analysis. Newport, RI: Naval War College, January 1948. (XB-91067; NAVPERS 91067). 333p.

Abstract: The Battle of Midway, a decisive engagement of World War II in the Pacific, was also of major importance in naval history. Following the precedent set in the Battle of the Coral Sea, Midway was fundamentally an air action. Japan's objective was to extend her eastern frontiers through the seizure of the Midway Atoll, and decisively to engage the American Navy under conditions favoring Japan, with the Aleutians operation as a diversion posing a threat to Alaska. The United States intent was to end the Japanese threat to Hawaii and Japan's offensive action in that area and to reestablish the balance of naval power in the Pacific. The outstanding American naval strategical and tactical victory confirmed the Allied concept, while Japan's heavy losses forced her to adopt a defensive role and to change her fleet organization, emphasizing carriers over battleships.

NPS/DKL Location: GENERAL D774.M5 B37 1948

Electronic Access: <http://handle.dtic.mil/100.2/ADA003054>

Bateson, Charles. The War with Japan: A Concise History. [East Lansing]: Michigan State University Press; London: Barrie & Rockliff, Cresset Press; Sydney, London: Ure Smith, 1968. 417p.

Bath, Alan Harris. Tracking the Axis Enemy: The Triumph of Anglo-American Naval Intelligence. Lawrence, KS: University Press of Kansas, c1998. 308p.

NPS/DKL Location: GENERAL/INTELL D810.S7 B35 1998

In recent years, the release by various governments of hitherto secret documents relating to the Second World War has significantly increased our understanding of the military, naval, and political aspects of the conflict. As this fine book demonstrates, nowhere has our understanding been more enhanced than in the area of intelligence policy and operations. Drawing upon declassified intelligence records now available in American, Australian, British, Canadian, and New Zealand archives, the author provides a detailed and highly readable account of the achievements and vicissitudes of Allied cooperation in naval intelligence. Basically, it is the story of how disparate, understaffed, national organizations moved (with occasional backsliding) toward cooperation in multinational organizations that (usually) rose above parochial interests in order to advance the common effort At least until mid-1943, when concern for postwar political and strategic advantage began to preoccupy civilian and naval authorities on both sides of the Atlantic, the British eagerly took the initiative in pursuing intelligence collaboration and the Americans were pleased to benefit from the hard-earned experience of the Royal Navy the book contributes additional detail and insight. It acknowledges that cooperation did not proceed apace in all theaters of war, and it reveals how powerful personalities (for example, Admiral Ernest King or Admiral John Godfrey) often advanced or impeded collaboration. -- David Alvarez, **The Journal of Military History** 63(2):488-489 April 1999.

Beach, Edward Latimer. **The United States Navy: 200 years.** 1st ed. New York: H. Holt, c1986. 564p.

NPS/DKL Location: GENERAL VA55 .B36 1986

According to Beach, it was not until the attack on Pearl Harbor that the navy shed its peacetime lethargy. But Beach's assessment is too harsh, because there were important accomplishments between 1920 and 1941. For example, radar was developed then, which gave us a tremendous advantage over any enemy. Naval air power had been extensively developed by such movers and shakers as William Moffett, Ernest J. King, Bill Halsey, and Jack Towers. The aircraft, pilots, and tactics that won the Battle of Midway, only six months after Pearl Harbor, had not come into being overnight: they had evolved from training and development in the pre-war years. -- Thomas B. Buell, **The Washington Post Book World** 5 August 3, 1986.

Bell, P.M.H. (Philip Michael Hett). **Twelve Turning Points of the Second World War.** New Haven, CT: Yale University Press, 2011. 264p.

NPS/DKL Location: GENERAL D731 .B45 2001

Contents: Hitler's triumph : the collapse of France, May-June 1940 -- 'Finest hour' : the Battle of Britain, July-September 1940 -- Operation Barbarossa : the German attack on the Soviet Union, 1941 -- Pearl Harbor, December 1941 : the war becomes a World War -- The battle of Midway, 4 June 1942 -- The battle of Stalingrad, July 1942-February 1943 -- Convoys and wolf packs : decision in the Atlantic, March-May, 1943 -- 'The proper application of overwhelming force' : the battle of the factories -- The Teheran Conference, 28 November-1 December 1943 : turning point for the Grand Alliance -- D-Day and the Battle of Normandy, June-July 1944 -- 'A fateful conference' : Yalta, 4-11 February 1945 -- The defeat of Japan and the atomic bombs, 1945.

Belote, James H. and William M. Belote. **Titans of the Seas: The Development and Operations of Japanese and American Carrier Task Forces During World War II.** 1st ed. New York: Harper & Row, [1975]. 336p.

NPS/DKL Location: GENERAL D767 .B4

This book supplies a contrast between USN and IJN carriers and carrier doctrine. -- Paul S. Dull, **A Battle History of the Imperial Japanese Navy, 1941-1945.** Annapolis, MD: Naval Institute Press, 1978. 377p.

Bennett, Geoffrey Martin. **Naval Battles of World War II.** London: Batsford, 1975. 253p.

Bennett, Geoffrey Martin. **Naval Battles of World War II.** 1st American ed. New York: D. McKay, 1975. 253p.

Bicheno, Hugh. **Midway.** London: Cassell, 2001. (Cassell's Fields of battle). 232p.
NPS/DKL Location: GENERAL D774.M5 B53 2001

Bischof, Günter and Robert L. Dupont (eds.). **The Pacific War Revisited**. Baton Rouge: Louisiana State University Press, c1997. (Eisenhower Center studies on war and peace). 220p.

Revised papers originally delivered during the annual spring conference held in 1991 at the Eisenhower Center at the University of New Orleans; papers given by the editors are not included.

NPS/DKL Location: GENERAL D767 .P334

While American and Japanese specialists doing research on the Second World War will find only parts of this *The Pacific War Revisited* useful, it is important to remember that professional academics are not the only individuals interested in history. A good deal of the general public in the United States gets their understanding of the past from documentaries on cable television or from motion pictures. Parts of the public do read, though, and it seems that the editors at the LSU Press hope to market and sell copies to a general audience. As such, it is a good tool to make people stop and think about this conflict more than they would if they are watching television. Collectively, the chapters in this compilation cover a wide range of issues about the American experience in the Pacific and run counter to popular and widely held views. These essays are solid, adequate pieces of scholarship, and the fact that many of them are recycled or condensed versions of larger projects does not make the ideas and issues presented in them any less valid than those found in those other venues. For these reasons, we who teach courses that cover the conflict in some manner should consider assigning this book to our students. -- Nicholas Evan Sarantakes, Department of History, Texas A&M University-Commerce.

<http://www.h-net.org/reviews/showrev.cgi?path=702911854065>

Blond, Georges. **Le Survivant Du Pacifique: L'odyssée De l'Enterprise**. Paris: Presses de la Cité, 1973. 308p.

Originally published: Paris: A. Fayard, 1957.

Boei Kenshujo (Japan). Senshishitsu. **Middoue Kaisen**. [Tokyo]: Asagumo Shinbunsha, [1971]. 657p.

Edited by the National Defense College, Tokyo.

Boling, James L. **Campaign Planning: A Doctrinal Assessment through the Study of the Japanese Campaign of 1942**. Fort Leavenworth, KS: Army Command And General Staff College School of Advanced Military Studies, May 1997. 68p.

Abstract: This monograph assesses the adequacy of current United States joint campaign planning doctrine within the context of conventional operations between similar forces within a theater of war. The study focuses on five key doctrinal planning concepts -- center of gravity, decisive points, operational reach, balance, and branches and sequels. A case study of Japanese campaign planning efforts at the beginning of 1942 and the retroactive application of selected joint doctrine planning concepts to these efforts is the method and medium of inquiry. Japanese operational planning in 1942 contained a number of complex and difficult challenges. These challenges present a rigorous test for current doctrine. Historically, this process resulted in the disastrous attempt to invade Midway Island. Joint doctrine is assessed as adequate if its application to 1942 Japanese planning would have resulted in the development of a campaign plan potentially more successful than the historical Midway operation. This paper concludes that the rigorous application of current joint doctrine by the Japanese to the planning for the 1942 campaign would have resulted in the production of a more thorough, resilient, and potentially more successful plan. Joint campaign planning doctrine, a way to think about warfare, would have overcome the challenges involved in planning this campaign.

Electronic access: <http://handle.dtic.mil/100.2/ADA331176>

Boyne, Walter J. **Clash of Titans: World War II at Sea.** New York: Simon & Schuster, 1995. 381p.

NPS/DKL Location: GENERAL D770 .B675 1995

If Boyne has a message to convey, it seems to be this: By their diplomacy of appeasement and their penny-pinching on naval budgets, the American and British politicians of the years between the world wars almost ensured their nation's defeat when war came. American carrier planes were obsolescent and the torpedoes they launched failed to explode. At Midway, only six of 41 U.S. torpedo bombers survived, and not one of their torpedoes did any damage to Japanese warships. The lives of these American aviators were squandered. -- David Smith, **The Associated Press**, August 11, 1995 (BC cycle).

Boyne, Walter J. **Clash of Wings: Air Power in World War II.** New York: Simon & Schuster, c1994. 415p.

NPS/DKL Location: GENERAL D785 .B69 1994

Boyne is at his best recounting the years when airpower was still inchoate, and sheer luck (as at Midway), sheer bravado (the unsung Soviets as well as the RAF's Fighter Command) and sheer ingenuity (the Luftwaffe's defense in depth of German airspace) turned a defiant thumbs up. But if Hitler had three chances for victory, the Japanese had only one for staving off defeat. After the battle of Midway, American airpower became both true and total, and the Japanese naval and army air arms succumbed to the preponderance of American industrial might. -- Robert Andersen, **Chicago Tribune TRIBUNE BOOKS** 6 October 30, 1994.

Bradley, John H. and Jack W Dice. **The Second World War: Asia and the Pacific.** [Garden City Park, NY]: Square One Publishers, 2002, 1984. (The West Point Military History Series). 328p.

Contents: Toward a new order in the Far East -- from Versailles to Pearl Harbor: development of the American Armed Forces -- "East wind, rain": Japan strikes -- Centrifugal offensive: Japan victorious -- Waltzing Matilda: the early Carrier War -- Legacy of Midway: the Jungle War -- Atolls, volcanoes, and carriers: Nimitz strikes -- "I shall return" -- China-Burma-India: the war for East Asia -- Allied victory: toward a newer order in the Far East.

Originally published: West Point, NY: Dept. of History, United States Military Academy.

NPS/DKL Location: GENERAL D767 .B73 1984

Bresnahan, James C. **Refighting the Pacific War: An Alternative History of World War II.** Annapolis, MD: Naval Institute Press, 2011. 275p.

Contents: Seeds of conflict -- Peace or war, 1941 -- December 7 : Pearl Harbor -- Rising sun, December 1941-April 1942 -- Turning the tide, spring 1942 -- Decisive battle: Midway I -- Rising sun eclipsed : Midway II -- Island of death: Guadalcanal -- Beginning of the end, 1943-1944 -- A terrible climax, 1945.

Brown, J. D. **Carrier Operations in World War II.** London, Allan, 1968-. 2 v.

Revised edition has author as David Brown.

NPS/DKL Location: GENERAL D785 .B8 PUB.1968

Brown, J. D. **Carrier Operations in World War II.** Revised ed. London: Allan; Annapolis, MD: Naval Institute Press, 1974- . 2 v.

Contents: v. 1. The Royal Navy. Rev. ed. -- v. 2. The Pacific navies, Dec. 1941-Feb. 1943.

Brown, Thomas F., III. **Rear Admiral Thomas F. Brown III, United States Navy (retired)** / oral history conducted by Joseph Smith. Washington, DC: Oral History Program, Naval Historical Foundation, 2004. 43 l.

"Oral history conducted by Joseph Smith, 5 March 2002, 24 March 2002."

NPS/DKL Location: FEDDOCS D 221.6/5:B 76

Buchanan, A.R., ed. **The Navy's Air War, a Mission Completed**. New York, London: Harper & Brothers, [1946]. 432p.

NPS/DKL Location: GENERAL D790 .U56

Buderi, Robert. **The Invention That Changed the World: How a Small Group of Radar Pioneers Won the Second World War and Launched a Technological Revolution**. New York: Simon & Schuster, c1996. 575p.

NPS/DKL Location: GENERAL TK6574.2 .B84 1996

The first half of his book makes a strong case that the atomic bomb only ended WWII--it was radar that won it. Radar tipped the balance in the Battle of Britain, at Midway and in the Solomons.... In the second half of the book, he devotes half a dozen chapters to biographical sketches of key, albeit little known, participants in the wartime radar program. -- Genevieve Stuttaford, **Publishers Weekly** 243(35):86 August 26, 1996.

Budiansky, Stephen. **Battle of Wits: The Complete Story of Codebreaking in World War II**. New York: Free Press, c2000. 436p.

NPS/DKL Location: GENERAL D810 .C88 B83 2000

In June of 1942, Adm. Isoroku Yamamoto, commander-in-chief of Japan's combined fleet, launched a massive assault on Midway Island. The mission's aim was to draw U.S. aircraft carriers into battle, devastate an American naval opponent still reeling from Pearl Harbor and force America to accept a negotiated settlement of hostilities.... Three months earlier, U.S. Navy codebreakers at Pearl Harbor had finished breaking Japan's naval code, an astonishing feat that turned the tide in the Pacific Theater. Nimitz beat Yamamoto to the punch with aircraft from the *Yorktown* and the *Enterprise* and destroyed four Japanese aircraft carriers and 300 planes in a single day. Yamamoto turned and ran, never again to seize the offensive. -- Vernon Loeb, **The Washington Post BOOK WORLD** T09, February 11, 2001.

Buell, Harold L. **Dauntless Helldivers: A Dive-Bomber Pilot's Epic Story of the Carrier Battles**. New York: Orion Books, c1991. 348p.

Buell, Thomas B. **Master of Sea Power: A Biography of Fleet Admiral Ernest J. King**. 1st ed. Boston: Little, Brown, c1980. 609p.

NPS/DKL Location: GENERAL CT11.I4 B95

Buell, Thomas B. **The Quiet Warrior: A Biography of Admiral Raymond A. Spruance**. [1st Buell, Thomas B ed.]. Boston: Little, Brown [1974]. 486p.

Some of the best works in the Pacific war are the biographies of leading actors in the conflict. Here again, it's hard to make a choice because there are many good books ... my personal vote goes to Thomas E. Buell's *The Quiet Warrior: A Biography of Admiral Raymond Spruance* (1974) on the naval side.... Buell's work, to which he brought the technical knowledge of an experienced sea officer, not only adds to our knowledge of the campaigns in which Spruance took part but is a model of objective and insightful biography. -- Ronald H. Spector, **The Washington Post Book World** 1, August 11, 1985.

Buell, Thomas B. **The Quiet Warrior: A Biography of Admiral Raymond A. Spruance.** Annapolis, MD: Naval Institute Press, c1987. 518p.
NPS/DKL Location: GENERAL CT19.P9 B9 1987

Burgess, Ronald L. **Operational Intelligence: Is It a Panacea?** Fort Leavenworth, KS: Army Command And General Staff College School of Advanced Military Studies, April 1987. 48p.

Abstract: This study investigates the question that if valid operational intelligence is available, are there reasons or factors that preclude it from contributing to or providing operational success? Case studies utilizing intelligence indicators from Pearl Harbor, Midway, and the Battle of the Ardennes are cited for use in the study. Doctrinal requirements from FM 34-1, Intelligence and Electronic Warfare Operations, form the basis for the study along with considerations from FM 100-5, Operations. The study concludes that operational intelligence indicators were present in all three case studies. The paper presents the case that while Midway is considered an intelligence success and Pearl Harbor and the Ardennes an intelligence failure, the intelligence indicators were present in all three to varying degrees and therefore intelligence should have contributed to operational success.

Burns, Eugene. **Then There Was One: The U.S.S. *Enterprise* and the First Year of War.** 1st ed. New York: Harcourt, Brace & company, [1944]. 179p.
NPS/DKL Location: BUCKLEY D774.E5 B9

Burns, Eugene. **Et S'il N'en Reste Qu'un ... Le Porte-Avions *Enterprise* Et La Premiere Annee De Guerre Du Pacifique.** New York: [1945]. 180p.
French translation of Then There Was One: The U.S.S. *Enterprise* and the First Year of War.

Caidin, Martin. **Golden Wings: A Pictorial History of the United States Navy and Marine Corps in the Air.** New York: Random House, 1960. 232p.
NPS/DKL Location: FOLIO VG93 .C2

Caidin, Martin. **Golden Wings: A Pictorial History of the United States Navy and Marine Corps in the Air.** [New York]: Arno Press, [1972, c1960]. 232p.

Calvocoressi, Peter and Guy Wint. **Total War: The Story of World War II.** [1st American ed.]. [New York]: Pantheon Books, [1972]. 959p.
NPS/DKL Location: GENERAL D743 .C24 1972

Calvocoressi, Peter and Guy Wint. **Total War: Causes and Courses of the Second World** [London]: Allen Lane the Penguin Press, [1972]. 959p.

Calvocoressi, Peter and Guy Wint. **Total War: Causes and Courses of the Second World War.** Harmondsworth [etc.]: Penguin, 1979. 965p.

Calvocoressi, Peter and Guy Wint and John Pritchard. **Total War: The Causes and Courses of the Second World War.** Rev. 2nd ed. New York: Pantheon Books, c1989. 1315p.
NPS/DKL Location: GENERAL D743 .C2 1989

Calvocoressi, Peter and Guy Wint and John Pritchard. **Total War: The Causes and Courses of the Second World War**. Rev. 2nd ed. Harmondsworth, Middlesex, England; New York, N.Y., U.S.A.: Viking, 1989. 1315p.

This massive investigation into the causes and courses of the second world war has been extensively revised. It is now issued in two volumes. The first deals with the western hemisphere. It is now possible to include the story of the critical breakthrough in cipher decoding which changed the balance of strength in favour of the Allies. The view of appeasement presented is that it was motivated by fears of the Japanese taking advantage of European war to attack British interests in the Far East. The second volume looks at the historical factors which led not only to the Japanese waging war but to the fanaticism with which they conducted it. Together the volumes provide an impressive level of detail -- Austin MacCurtain, **The Times (London)** Issue 8609, August 13 1989.

Calvocoressi, Peter and Guy Wint and John Pritchard. **Total War: The Causes and Courses of the Second World War**. Rev. 2nd ed. Harmondsworth: Penguin, 1995. 1315p.

Campbell, Christopher. **Air War Pacific**. London: Hamlyn, 1991. 176p.

Cant, Gilbert. **America's Navy in World War II**. New York: John Day, [c1943]. 432p.
NPS/DKL Location: BUCKLEY D773 .C16

Cant, Gilbert. **America's Navy in World War II**. Rev. ed. New York: John Day, [1944]. 433p.
NPS/DKL Location: GENERAL D773 .C16 1944

Carl, Marion E. and Barrett Tillman. **Pushing the Envelope: The Career of Fighter Ace and Test Pilot Marion Carl**. Annapolis, MD: Naval Institute Press; London: Greenhill [distributor], 2005. (Bluejacket books). 133p.
Originally published: Annapolis, MD: Naval Institute Press, 1994.
Contents: Beginnings -- Pensacola -- Midway -- Guadalcanal -- Edna -- Pax River -- Jet squadron -- Flight test-again -- Banshees over China -- War College and Washington -- Vietnam -- The Sheriff of Cherry Point -- Retirement and hunting.

A blunt, spare autobiography from a past president of the American Fighter Aces Association. Carl neither minces nor wastes words in recalling a distinguished career as a US Marine Corps aviator, which began immediately after his 1938 graduation from Oregon State and ended 35 years later when he retired with the rank of major general. Having earned his wings in 1939 ... an early-bird arrival in WW II's Pacific theater ... [f]lying F4F Wildcats in the unfriendly skies above Midway and Guadalcanal, he downed 16 Japanese planes ... showcased as the USMC's first ace ... survived a second tour in the Solomons, adding two more kills to his victory total, and ended the war as a test pilot. He led photoreconnaissance flights over Red China in the mid-1950s and logged more than 100 missions in Vietnam. -- **Kirkus Reviews**, 1994.

Carlson, Elliot. **Joe Rochefort's War : The Odyssey of the Codebreaker Who Outwitted Yamamoto at Midway**. Annapolis, MD : Naval Institute Press, 2011. 572p.
NPS/DKL Location: GENERAL D774 .M5 C28 2011

Carver, Michael, ed. **The War Lords: Military Commanders of the Twentieth Century**. 1st American ed. Boston: Little, Brown, c1976. 624p.
NPS/DKL Location: GENERAL CT32 .W178

Carver, Michael, ed. **The War Lords: Military Commanders of the Twentieth Century**. London: Weidenfeld & Nicolson, c1976. 624p.

Casey, Robert J. **Torpedo Junction: With the Pacific Fleet from Pearl Harbor to Midway**. Indianapolis, New York: The Bobbs-Merrill Company (Cornwall, NY: Cornwall Press), [1942]. 423p.
NPS/DKL Location: GENERAL/BUCKLEY D773 .C3

There have been other stirring tales of the fighting in the Pacific ... [b]ut nowhere else has the transformation of our Navy into a veteran fighting outfit, attacking with cold, ruthless fury, been so well brought out. Mr. Casey, writing with humor as well as insight has given us one of the best of the war books. – F.S. Adams, **New York Times** 3 December 6, 1942.

Casey, Robert J. **Torpedo Junction: With the Pacific Fleet from Pearl Harbor to Midway**. Garden City, NY: Halcyon House, [1944]. 434p.

Casey, Robert J. **Torpedo Junction: With the Pacific Fleet from Pearl Harbour to Midway**. London; New York [etc.]: Jarrold's Limited, [1944]. 256p.

Coale, Griffith Baily. **Victory at Midway**. New York, Toronto: Farrar & Rinehart, inc., [1944]. 178p.
NPS/DKL Location: GENERAL/BUCKLEY D774 .M5 C6

I don't believe VICTORY AT MIDWAY ... is what the late Stephen Vincent Benet is quoted on the jacket as saying it is "one of the really notable books of the war." But it is an interesting and stimulating addition to the growing shelf about the war in the Pacific. – Foster Hailey, **New York Times** 7 February 20, 1944.

Collier, Basil. **Japan at War: An Illustrated History of the War in the Far East, 1931-45**. London: Sidgwick & Jackson, 1975. 192p.

Collier, Basil. **The War in the Far East, 1941-1945: A Military History**. New York: Morrow, 1969 [c1968]. 530p.
NPS/DKL Location: GENERAL D767 .C6

Collier, Basil. **The War in the Far East, 1941-1945: A Military History**. London: Heinemann, 1969. 530p.

Costello, John. **The Pacific War**. New York: Rawson, Wade, c1981. 742p.

Costello, John. **The Pacific War**. London: Collins, 1981. 742p.

Costello, John. **The Pacific War**. 1st Quill ed. New York: Quill, 1982, c1981. 742p.
NPS/DKL Location: GENERAL D767 .C67

Costello, John. **The Pacific War**. Rev. ed. London: Pan, c1985. 634p.

Cowley, Robert, ed. **What If?: The World's Foremost Military Historians Imagine What Might Have Been: Essays** / by Stephen E. Ambrose .. [et al.]. New York: G.P. Putnam's Sons, c1999. 395p.

Contents: Infectious alternatives / William H. McNeill. -- No glory that was Greece / Victor Davis Hanson. -- Conquest denied / Josiah Ober. -- Furor Teutonicus: the Teutoburg Forest, A.D. 9 / Lewis H. Lapham. -- Dark ages made lighter / Barry S. Strauss. -- Death that saved Europe / Cecelia Holland. -- If only it had not been such a wet summer / Theodore K. Rabb. -- Immolation of Hernan Cortes / Ross Hassig. -- Repulse of the English fireships / Geoffrey Parker. -- Unlikely victory / Thomas Fleming. -- What the fog wrought / David McCullough. -- Ruler of the world / Alistair Horne. -- If the lost order hadn't been lost / James M. McPherson. -- Confederate Cannae and other scenarios / Stephen W. Sears. -- What ifs of 1914 / Robert Cowley. -- How Hitler could have won the war / Robert Cowley. -- Our Midway disaster / Theodore F. Cook, Jr. -- D Day fails / Stephen E. Ambrose. -- Funeral in Berlin / David Clay Large. -- China without tears / Arthur Waldron.

NPS/DKL Location: GENERAL D790 .A8 1984

Cowley, Robert, ed. **The Collected What If?: Eminent Historians Imagining What Might Have Been: Essays**. New York: Putnam, 2005. 827p.

Previously published as: What if? and What if? 2 in 1999 and 2001.

Craven, Wesley Frank and James Lea Cate, eds. **The Army Air Forces in World War II**. [Chicago]: University of Chicago Press, [1948-58]. 7 v.

Contains extensive lists of units and unit sketches.

NPS/DKL Location: GENERAL D790 .A8

Craven, Wesley Frank and James Lea Cate, eds. **The Army Air Forces in World War II**. Washington: Office of Air Force History, 1983. 7 v.

NPS/DKL Location: GENERAL D790 .A8 1984

Cressman, Robert, et al. **"A Glorious Page in Our History," Adm. Chester Nimitz, 1942: The Battle of Midway, 4-6 June 1942**. Missoula, MT: Pictorial Histories Pub. Co., c1990. 226p.

NPS/DKL Location: GENERAL D774.M5 G56 1990

Cressman, Robert. **That Gallant Ship: U.S.S. Yorktown CV-5**. Missoula, MT: Pictorial Histories Pub. Co., c1985. 184p.

NPS/DKL Location: GENERAL VA65.Y62 C74 1985

Crooms, Hubert R. **An Unsinkable Carrier : The Midway-Based Forces and the Battle of Midway**. Thesis. Statesboro, GA : Georgia Southern University, 2011. 70p.

Abstract : The Battle of Midway is remembered as one of the greatest military victories in American history and marked as the turning point of the Second World War in the Pacific. The victory has long been celebrated as a great US Naval victory, brought about by the US Navy's Carrier Task Forces.

Remembering the battle solely as a carrier victory overlooks the contributions of the Midway-based forces. In truth, the Midway-based forces performed invaluable roles and contributed greatly to the overall victory, and historiography of the Battle of Midway is incomplete without their inclusion. This study documents the contributions of the Midway-based forces and seeks to rectify their omission in the history of the Battle of Midway.

http://www.georgiasouthern.edu/etd/archive/spring2011/hubert_r_crooms/crooms_hubert_r_201101_ma.pdf

Culora, Thomas J. **Japanese Operational Plans in World War 2 : Shortfalls in Critical Elements.** Newport, RI : Naval War College, 1994. 38p.

Abstract : Nearly fifty years have passed since the end of World War Two in the Pacific theater of operations. Since then, the reasons and elements that contributed to America's victory and Japan's defeat have been exhaustingly analyzed by scholars and historians. This essay will examine just one element of that war -- Japanese operational plans. The thesis of this paper is that key and recurring components in Japanese war plans did not support attainment of their operational objectives. The essay will identify central elements in Japanese doctrine, operational level tactics, training, and leadership. These elements will be explored against the historical backdrop of three Japanese operations: the plan to invade New Guinea; the attack on Midway; and the plan to repel the U.S. landing on the Philippines. From this, several key and recurring shortfalls in the Japanese operational plans will emerge.

Electronic Access : <http://handle.dtic.mil/100.2/ADA279663>

De Chant, John A. **Devilbirds: The Story of United States Marine Corps Aviation in World War II.** [1st ed.]. New York: Harper, [1947]. 265p.

Seven chapters also appeared in the Marine Corps Gazette, Feb.-Aug. 1947.

NPS/DKL Location: BUCKLEY D790 .D2

Detwiler, Donald S. and Charles B. Burdick (eds.). **War in Asia and the Pacific, 1937-1949: A Fifteen Volume Collection.** [New York]: Garland, [1980]. 15 v.

Dickinson, Clarence Earle and Boyden Sparkes. **The Flying Guns: Cockpit Record of a Naval Pilot from Pearl Harbor through Midway.** New York: C. Scribner's Sons, 1942. 196p.

A condensed version was published by the Saturday Evening Post under the title, "I Fly For Vengeance." [Saturday Evening Post 215:24-5 October 24, 1942; 28-29+ October 31, 1942.]

NPS/DKL Location: BUCKLEY D790 .D5

Dickinson, Clarence Earle and Boyden Sparkes. **The Flying Guns: Cockpit Record of a Naval Pilot from Pearl Harbor through Midway.** Washington: Zenger Pub. Co., 1979. 196p.

Dingman, Roger. **Deciphering the Rising Sun: Navy and Marine Corps Codebreakers, Translators, and Interpreters in the Pacific War.** Annapolis, MD: Naval Institute Press, 2009. 340p.

NPS/DKL Location: GENERAL D 810 .S7 D57 2009 [copy currently missing]

Dockrill, Saki, ed. **From Pearl Harbor to Hiroshima: The Second World War in Asia and the Pacific, 1941-1945.** New York: St. Martin's Press, 1994. 242p.

A collection of essays based on papers given at the Conference on 'The Pacific War: a Reappraisal after Fifty Years' held at the Imperial War Museum, London, Dec. 5-6, 1991.

NPS/DKL Location: GENERAL D767 .F76 1993

Dockrill, Saki, ed. **From Pearl Harbour to Hiroshima: The Second World War in Asia and the Pacific, 1941-45.** London: Macmillan, 1994. 242p.

Domienik, E. H. **I remember the Yorktown.** 1st ed. [Sarasota, Fla.?]: Advocate House, 2006. 198p.

Best first-person account of the horrors of war ever penned...must-read for sailors; airmen; history buffs. -- Midwest Book Review

Drez, Ronald J. **Twenty-Five Yards of War: The Extraordinary Courage of Ordinary Men in World War II.** 1st ed. New York: Hyperion, 2001. 320p.

Contents: The Halsey Doolittle raid, April 18, 1942: Sgt. Robert C. Bourgeois -- The Battle of Midway, June 4, 1942: Ensigns George Gay and Albert Earnest -- Tonolei Harbor and Kahili, October 16-17, 1943: Lt. Jack Bolt, USMC -- Betio, Tarawa Atoll, November 21, 1943: Pvt. James Russell, U.S.M.C. -- The invasion of Normandy, June 6, 1944: Pvt. Kenneth Russell, 1st Sgt. Leonard Lomell -- The Battle of the Philippine Sea, June 20-21, 1944: Lt.(j.g.) Arthur Abramson, U.S.N. -- The Battle of the Bulge, Lanzerath, Belgium, December 16, 1944: 1st Lt. Lyle Bouck -- Namkwan Harbor, China, January 23, 1945: Dr. Eugene B. Fluckey U.S.N. -- Death Valley, Iwo Jima, Feb. 25, 1945: PFC Jay Rebstock, U.S.M.C. -- The sinking of the U.S.S. Indianapolis, July 30, 1945: Seaman 2/c Harold Eck.

[This] is not an analysis of a single war, battle or campaign, nor is it the story of a single person at war. It is a series of accounts of the personal combat experiences of individual American fighting men painted against the backdrop of 10 different World War II battles or events in both the Pacific and European theaters of operation. This book is very readable, and once begun, it can be quite difficult to put down. The 10 battles and events covered are presented in chronological order, and each typically begins with the participant's personal story, often in the months or years prior to his enlistment. In this manner, the reader is offered a better understanding of how these ordinary men were caught up in some of the most extraordinary events of the war ... There is certainly no finer monument to fighting than that which teaches future generations the lessons of war. In this respect, Ronald Drez has built a commendable monument to the warriors of WW II. -- Joseph A Sharbel, **Leatherneck** 85(6):68 June 2002.

Driskill, Frank A. and Dede W. Casad. **Chester W. Nimitz, Admiral of the Hills.** 1st ed. Austin: Eakin Press, 1983. 298p.

NPS/DKL Location: GENERAL CT14.I3 D75 1983

Dull, Paul S. **A Battle History of the Imperial Japanese Navy, 1941-1945.**

Annapolis, MD: Naval Institute Press, 1978. 402p.

NPS/DKL Location: GENERAL D777 .D83

In 44 months the Imperial Japanese Navy disintegrated, from the world's third greatest fleet to virtually nothing. English-language accounts of its rise and fall have hitherto usually mirrored the U.S. Navy's fall and rise ; little use has been made of Japanese sources and direct translations have been few and dated, e.g. Ito Masanori, **The End of the Imperial Japanese Navy** (New York, 1962). Paul Dull, retired University of Oregon history professor, wartime U.S. Marine Corps language-officer and Office of War Information analyst, seeks in this book to redress matters by stressing the Japanese side. For manageability, he emphasizes surface combat at the expense of submarines, amphibious operations, mining and land-based aviation, including *kamikaze* attacks. -- Alvin D. Cox, **Pacific Affairs** (51:4):658-659 Winter, 1978.

Dull, Paul S. **Die Kaiserlich Japanische Marine, 1941-1945** [Ubertr. aus dem Englischen Hans und Hanne Meckel]. Stuttgart: Motorbuch Verlag, 1980. 534p.

German translation of *A Battle History of the Imperial Japanese Navy, 1941-1945.*

Dupuy, Trevor Nevitt. **Options of Command**. New York: Hippocrene Books, c1984. 303p.

Durham, Richard W. **Operational Art in the Conduct of Naval Operations**. Fort Leavenworth, KS: Army Command And General Staff College, School of Advanced Military Studies, March 1998. 61p.

Abstract: Using the Joint definition of operational art, and in the context of the historical development of operational art, evaluation criteria are developed to examine an historical naval operation of sufficient extent and scope to have required some approximation of operational artistry. Using the suggested evaluation criteria, this paper explores the use of operational art in naval operations in the Pacific Campaign of World War II. This paper also seeks to investigate the impact of the experience of using operational art on subsequent naval thinking, as expressed in post-World War II naval strategy and operations. The impact of doctrine and the linkage between planning and operational art are also reviewed within the context of post-Cold War naval operations. Finally, this paper suggests possible benefits that the Navy could derive from the study application of operational art. The practice of operational art was evident in the planning and execution of naval operations in the Pacific Theater during WWII. Admirals Nimitz and King clearly linked ends, ways and means to ensure that operations were only undertaken with adequate resources, and the operations undertaken clearly supported the allied wartime strategy. The operations of all services combined to provide simultaneous attacks in breadth, as well as depth, and resulted in the destruction of the offensive military capability of the Japanese, as well as the destruction of their will to continue to fight. Naval operational art, as expressed in the context of naval doctrine, may be a vehicle to reinvigorate the deliberate planning process within the Navy. Naval doctrine can also guide Joint and naval commanders in the optimum use of naval forces in future Joint operation.

Electronic access: <http://handle.dtic.mil/100.2/ADA340139>

Edmonds, Robin. **The Big Three: Churchill, Roosevelt, and Stalin in Peace & War**. 1st ed. New York: W.W. Norton & Company, c1991. 608p.
NPS/DKL Location: GENERAL D749 .E36 1991

Some of us remember Pearl Harbor as the nadir of Allied fortunes ... [b]ut Mr. Edmonds also puts many half-forgotten near-disasters in proper context. He reminds us that 1942 was the year when the Allies could do nothing right. By May, Erwin Rommel was deep into Egypt. Only Hitler's diversion to the Caucasus saved Stalingrad. The Battle of Midway by a near-miracle checked the Japanese drive in the Pacific. -- Burke Wilkinson, **The Washington Times BOOKS**; Pg. F2 March 25, 1991.

Edo, Yusuke. **Yuhi No Middowe: Adomiraru Togo No Deshitachi To Nimittsu Teitoku**. Tokyo: Kojinsha, 1990. 278p.

Ellis, David R. **The History and Strategic Importance of the Midway Islands**. Carlisle Barracks, PA: Army War College, April 2002. 45p.

Abstract: The Midway Islands (U.S. Pacific Territory) have been the most important United States possession in the Pacific, other than the Hawaiian Islands. Their strategic importance to this country goes well beyond the role that they played in the Battle of Midway in 1942, and that role itself has been largely overlooked. Despite their importance there is virtually no comprehensive written history of the islands and none that could be considered up-to-date. This Project attempts to: (1) produce the definitive history of the Midway Islands, (2) document and demonstrate their past strategic importance to the U.S., and (3) postulate on their future strategic significance.

Electronic access: <http://handle.dtic.mil/100.2/ADA404725>

Enser, A. G. S. **A Subject Bibliography of the Second World War: Books in English 1939-1974.** Boulder, CO: Westview Press, 1977. 592p.
NPS/DKL Location: GENERAL D743 .E63

Evans, David. C., ed. **The Japanese Navy in World War II: In the Words of Former Japanese Naval Officers.** 2nd ed. Annapolis, MD: Naval Institute Press, 1986. 568p.
NPS/DKL Location: GENERAL D777 .J31 1986

Evans, David C. and Mark R. Peattie. **Kaigun: Strategy, Tactics, and Technology in the Imperial Japanese Navy, 1887-1941.** Annapolis, MD: Naval Institute Press, c1997. 661p.
NPS/DKL Location: GENERAL VA653 .E93 1997

For the English reader in search of the authentic history of the Imperial Japanese Navy, it doesn't get any better than this. "Kaigun" is the signature work, presenting much new material and analysis, on one of history's greatest naval war machines. -- Edward Neilan, **The Japan Times**, December 22, 1998.

Falke, Brian G. **Battle of Midway USS Hornet (CV-8) Air Group.** Maxwell AFB, AL: Air Command and Staff College, April 2000. 37p.
Electronic access: <http://research.airuniv.edu/papers/ay2000/acsc/00-210.pdf>

Fetridge, William Harrison, ed. **The Navy Reader.** Indianapolis, New York: Bobbs-Merrill, [1943]. 443p.
NPS/DKL Location: BUCKLEY VA58 .F4

Fetridge, William Harrison, ed. **The Navy Reader.** Freeport, NY: Books for Libraries Press, [1971, c1943]. 443p.

Fetridge, William Harrison, ed. **The Second Navy Reader.** Indianapolis, New York: Bobbs-Merrill, [1944]. 383p.
NPS/DKL Location: BUCKLEY VA58 .F42

Fetridge, William Harrison, ed. **The Second Navy Reader.** Freeport, NY: Books for Libraries Press, [1971, c1944]. 383p.

Flisowski, Zbigniew. **Od Morza Koralowego Po Midway.** Wyd. 2. Poznań: Wydawn. Poznańskie, 1988. 189p.

Flower, Desmond and James Reeves, eds. **The Taste of Courage: The War, 1939-1945.** New York: Harper, [1960]. 1120p.
Published in England under the title of *The War, 1939-1945*, Cassell, [1960].
NPS/DKL Location: GENERAL D743 .F55 1960A

Flower, Desmond and James Reeves, eds. **The War, 1939-1945.** London: Cassell, [1960]. 1120 p

Flower, Desmond and James Reeves, eds. **The War, 1939-1945: A Documentary History**. 1st Da Capo Press ed. New York: Da Capo Press, 1997. 1120p.
Originally published in the U.S. as *The Taste of Courage: The War, 1939-1945*, Harper, [1960].

Ford, Douglas. **The Elusive Enemy: U.S. Naval Intelligence and the Imperial Japanese Fleet**. Annapolis, MD: Naval Institute Press, 2011. 297p.
NPS/DKL Location: GENERAL D810 .S7 H637 2011

Forrestel, Emmet Peter. **Admiral Raymond A. Spruance: USN: A Study in Command**. Washington: [U.S. Govt. Print. Off.], 1966. 275p.
NPS/DKL Location: GENERAL CT19.P9 F6

Franco, M. **Battle of Midway**. [Manila]: National Book Store, [1974?]. 39p.
A comic book in Tagalog from the series *National War Classics*.

Frank, Pat and Joseph D. Harrington. **Rendezvous At Midway: U.S.S. Yorktown and the Japanese Carrier Fleet**. New York: John Day Co., [1967]. 252p.
NPS/DKL Location: GENERAL D774.M5 F7

Frankland, Noble and Christopher Dowling, eds. **Decisive Battles of the Twentieth Century: Land-Sea-Air**. 1st American ed. New York: McKay, 1976. 348p.

For the war against Japan, see the excellent article ... by Peter Simkins (Midway). The editors append detailed maps which the reader will find useful. – John J. Sbrega, **THE WAR AGAINST JAPAN, 1941-1945: AN ANNOTATED BIBLIOGRAPHY**. New York: Garland, 1989, p.63.

Frankland, Noble and Christopher Dowling, eds. **Decisive Battles of the Twentieth Century: Land, Sea, Air**. London: Sidgwick & Jackson, 1976. 348p.

Fuchida, Mitsuo, Okumiya Masatake. **Middowe**. Tokyo: Nihon Shuppan Kyodo, Showa 26 [1951]. 294p.

Fuchida, Mitsuo, Okumiya Masatake. **Middoue**. Showa 49 (1974). 308p.

Fuchida, Mitsuo, Okumiya Masatake. **Midway, A Maior Batalha Aeronaval Da Segunda Guerra**. [S. Paulo]: Flamboyant, [1967]. 252p.
Vice Admiral Nobutake Kondo, the additional contributor to the preface of this Portuguese translation of *Midway, The Battle That Doomed Japan*, was Commander in Chief of the Japanese Midway Invasion Force (Second Fleet).

Fuchida, Mitsuo, Okumiya Masatake. **Midway: Die Entscheidendste Seeschlacht Der Weltgeschichte**. Oldenburg; Hamburg: Stalling, 1956. 258p.
German translation of *Midway, The Battle That Doomed Japan*.

Fuchida, Mitsuo, Okumiya Masatake. **Midway, the Battle That Doomed Japan: The Japanese Navy's Story.** [Annapolis, MD]: Naval Institute, [1955]. 266p.
NPS/DKL Location: GENERAL/BUCKLEY D774.M5 F9 1955

The narrative of the Battle of Midway as seen by one of Japan's top airmen. Occasionally differs from the official IJN documents, but valuable. -- Paul S. Dull, **A BATTLE HISTORY OF THE IMPERIAL JAPANESE NAVY, 1941-1945.** Annapolis, MD: Naval Institute Press, 1978. p. 378

Fuchida, Mitsuo, Okumiya Masatake. **Midway, the Battle That Doomed: The Japanese Navy's Story.** London: Hutchinson, 1957. 263p.
Originally published: Annapolis, MD: Naval Institute, 1955.

Fuchida, Mitsuo, Okumiya Masatake. **Midway, the Battle That Doomed: The Japanese Navy's Story.** New York: Ballantine Books, 1958. 222p.
Originally published: Annapolis, MD: Naval Institute, 1955.

Fuchida, Mitsuo, Okumiya Masatake. **Midway, the Battle That Doomed: The Japanese Navy's Story.** London: Arrow Books, 1961. 254p.
Originally published: Annapolis, MD: Naval Institute, 1955.

Fuchida, Mitsuo, Okumiya Masatake. **Midway: The Battle That Doomed Japan: The Japanese Navy's Story.** Annapolis, MD: Naval Institute Press, c1992. (Classics of Naval Literature). 310p.
Originally published: Annapolis, MD: Naval Institute, 1955.

Fuchida, Mitsuo, Okumiya Masatake. **Midway: The Japanese Story.** London: Cassell, 2002. (Cassell military paperbacks). 307p.
Originally published: Annapolis: Naval Institute Press, 1955 as Midway, the Battle That Doomed Japan: The Japanese Navy's Story.

Fuchida, Mitsuo, Okumiya Masatake. **Srazhenie U Atolla Miduei.** Moskva: Voennoe Izd-vo Ministerstva Oborony Soiuza SSR, 1958. 278p.
Russian translation of Midway, The Battle That Doomed Japan.

Fuchida, Mitsuo, Okumiya Masatake. **Zhongtu Dao Hai Zhan Yuantian Meijinxiong, Aogong Zhengwu He Zhu.** Beijing: Shang wu yin shu guan, 1980. 282p.
Chinese translation of Midway, The Battle That Doomed Japan.

Fuller, J. F. C. **A Military History of the Western World.** New York: Funk & Wagnalls, 1954-56. 3 v.
NPS/DKL Location: GENERAL D25 .F93

Gailey, Harry A. **The War in the Pacific: From Pearl Harbor to Tokyo Bay.** Novato, CA: Presidio, c1995. 534p.
NPS/DKL Location: GENERAL D767 .G68 1995

The Battle of Midway turned the war around for the Americans. Many Americans were killed and injured in this terrible war. The question for the American people today is, does anyone care enough to remember? Is the history of the Pacific war even taught in our schools? Gailey has certainly done his

part to honor and remember those brave Americans who served their country. -- Robert Previdi, **Presidential Studies Quarterly** 26(4):1180-1182 Fall 1996.

Gatchel, Theodore L. **At the Waters Edge: Defending Against the Modern Amphibious Assault.** Annapolis, MD: Naval Institute Press, 1996. 266p.
NPS/DKL Location: GENERAL U261 .G38 1996

Gatchel, USMC (Ret.), explains why amphibious assaults almost always succeed, and offers advice to would-be defenders. Gatchel's 30-year career included chairmanship of the Operations Department at the Naval War College in Newport, where he lives. -- Doug Riggs, **The Providence Journal-Bulletin** SUNDAY BRUNCH 7E January 12, 1997.

Gay, George H. **Sole Survivor: The Battle of Midway and Its Effect on His Life.** Naples, FL: Naples Ad/Graphics Services, c1979. 320p.

Gay, George H. **Sole Survivor: The Battle of Midway and Its Effects on His Life.** Naples, FL: Midway Publishers, c1980. 320p.

Genda, Minoru. **Kaze Nariyamazu.** Tokyo: Sankei Shuppan, Showa 57 [1982]. 270p.

Gilbert, Martin. **The Second World War: A Complete History.** 1st American ed. New York: H. Holt, c1989. 846p.

NPS/DKL Location: GENERAL D743 .G6334 1989

[I]n retelling the well-known battles of the war itself ... fitted into the jigsaw of combat [is] the story of the vital importance to victory of Allied intelligence and code-breaking ... held in remarkable secrecy for 25 years after unconditional surrender, and ... these are the first full-scale histories of the war that analyze the effect of rapid and accurate intelligence on the course of battle and decisions of strategy. The two most important examples are the Battle of Midway in the Pacific early in 1942 and the Battle of Normandy in Europe in 1944. It is well known that breaking the Japanese naval code enabled Adm. Chester Nimitz to position the U.S. Navy correctly off Midway Island instead of falling for a decoy force steaming more openly to the north toward Alaska. -- Don Cook, **Los Angeles Times Book Review** 1 December 24, 1989.

Gilbert, Martin. **The Second World War: A Complete History.** London: Weidenfeld & Nicolson, c1989. 846p.

Gilbert, Martin. **The Second World War: A Complete History.** London: Fontana, 1990, c1989. 846p.

Gilbert, Martin. **The Second World War: A Complete History.** Rev. ed. New York: H. Holt, 1991. 846p.

Gilbert, Martin. **The Second World War: A Complete History.** New ed. London: Phoenix, 1995. [928] p.

Greene, Jack. **The Midway Campaign, December 7, 1941-June 6, 1942.** Rev. & Expanded ed. Conshohocken, PA: Combined Books; Mechanicsburg, PA: Distributed in North America by Books, c1995. 263p.

First published in the USA in 1988 as *War at Sea*, Gallery Books, NY.

Greene, Jack. **War at Sea: Pearl Harbor to Midway.** New York City: Gallery Books, c1988. 184p.

Grogan, David W. **Operating Below Crush Depth: The Formation, Evolution, and Collapse of the Imperial Japanese Navy Submarine Force in World War II.** Ft. Leavenworth, KS: Army Command and Staff College, 2011. 140p.

Abstract: Prior to entering World War II, the Japanese Navy did a considerable planning and force development in preparation for a single —decisive battle— with the American fleet. The Japanese submarine force entered the war with highly trained crews operating some of the most capable submarines in the world. Even so, they accomplished little. This study will analyze the genesis and evolution of the technological basis of the Japanese submarine fleet before and during the war. Along with the technological evolution, it will also review the strategic and tactical evolution of the force. It will further analyze the employment of submarines as they apply to two major forms of naval warfare: *guerre de course* and *guerre de main*. While the entire study will use comparison with the American and German, the majority of the focus will be on the unique aspects of the Japanese employment of their submarines. These analyses will answer whether the Japanese submarine force would have been capable of influencing the results of major battles and the overall campaign in the Pacific Ocean. Could the Japanese submarine force have influenced the result of the war allowing it to end with a more favorable outcome for the Japanese?

Electronic Access: <http://handle.dtic.mil/100.2/ADA547458>

Grove, Philip D. **Midway.** London: Brassey's; Havertown, PA: [Distributed in North America by] Casemate, 2004. (Battles in focus). 128p.

NPS/DKL Location: D774 .M5 G76 2004

Hailey, Foster Bowman and Milton Lancelot. **Clear for Action: The Photographic Story of Modern Naval Combat, 1898-1964.** New York: Duell, Sloan & Pearce, [1964]. 320p.

NPS/DKL Location: GENERAL D27 .H2

Halsey, William Frederick and J. Bryan III. **Admiral Halsey's Story.** New York: McGraw-Hill, [c1947]. 310p.

NPS/DKL Location: GENERAL/BUCKLEY D811 .H2

This book will make fascinating reading for every American who served under Halsey in the Pacific. To learn what went on behind the wartime newspaper reports, here is an incomparable document. Admiral Halsey has written simply and modestly a book that will further enhance the Halsey legend. — R. A. Low, **Saturday Review of Literature** 30:64 December 6, 1947.

Hanson, Victor Davis. **Carnage and Culture: Landmark Battles in the Rise of Western Power**. 1st ed. New York: Doubleday, 2001. 492p.

Contents: Salamis, Sept. 28, 480 B.C. -- Guagamela, Oct. 1, 331 B.C. -- Cannae, Aug. 2, 216 B.C. -- Poitiers, Oct. 11, 732 -- Tenochtitlán, June 24, 1520-Aug. 13, 1521 -- Lepanto, Oct. 7, 1571 -- Rorke's Drift, Jan. 22-23, 1879 -- Midway, June 4-8, 1942 -- Tet, Jan. 31-Apr. 6, 1968 -- Western warfare: past and future.

NPS/DKL Location: GENERAL D25.5 .H25 2001

Throughout history, Western societies have waged war against non-Western societies. Hanson traces this bloody struggle for power & provides vivid details of major battles - from the Greek victory at Salamis to the American war against Iraq. -- Syndetic Solutions, Inc.

Hanyok, Robert J. and David P. Mowry. **West Wind Clear: Cryptology and the Winds Message Controversy: A Documentary History**. Ft. Meade, MD: Center for Cryptologic History, National Security Agency, 2008. 327p.

NPS/DKL Location: FEDDOCS D 1.2:C 88/6

Electronic access: <http://purl.access.gpo.gov/GPO/LPS120529>

Though this volume is focused on Pearl Harbor, it is useful to review in light of the cryptologic successes that were also important at Midway.

Hara, Tameichi, with Fred Saito and Roger Pineau. **Japanese Destroyer Captain: Pearl Harbor, Guadalcanal, Midway -- the Great Naval Battles As Seen Through Japanese Eyes**. Annapolis, MD: Naval Institute Press, 2011.

Contents: Part One: Born A Samurai. -- Part Two: Pearl Harbor To Guadalcanal. -- Part Three: The "Tokyo Express". -- Part Four: Against The Odds. -- Part Five: The Last Sortie. -- Appendices: Appendix A: Sinking of PT-109 and Rescue of Survivors. -- Appendix B: Nomenclature of Japanese Warships. -- Appendix C: Japanese Vessels Sunk in World War II, Major Warship Losses, Merchant Shipping Losses, U.S.-Japan Statistics of World War II.

English translation of Teikoku Kaigun no saigo.

NPS/DKL Location: GENERAL D777 .H313 2011

Hara, Yasushi. **Midway To Ga-To Kobo**. Shohan. Tokyo: Tokyo Supotsu Shinbunsha, 1991. 288p.

Harms, Norman E. **Hard Lessons: V. 1. U.S. Naval Campaigns Pacific Theater, February 1942-1943**. Fullerton, CA: Scale Specialties, c1987-. 1 v.

Hata, Ikuhiko and Yasuho Izawa. **Japanese Naval Aces and Fighter Units in World War II**. Annapolis, MD: Naval Institute Press, c1989. 442p.

English translation of Nihon Kaigun sentokitai by Yasuho Izawa and Ikuhiko Hata.

NPS/DKL Location: GENERAL D767.23 .H36413 1989

Hata, Ikuhiko and Yasuho Izawa. **Japanese Naval Aces and Fighter Units in World War II**. Shrewsbury: Airlife Publishing, c1989. 442p.

Whatever one's general feelings about Japan's role in the Second World War it would be ignoble not to recognize the immense courage, skill and dedication of her airmen, especially the naval fighter pilots. The quality of pilots and fighters like the Zero came as an unpleasant shock to the Allies. Here, in the only full account of the organisation, units and aces to be translated into English, one is able to see

the human reality behind the distortions of wartime propaganda. -- Alan Cameron, **Lloyd's List 5**
August 13, 1994.

Haufler, Hervie. **Codebreakers' Victory: How the Allied Cryptographers Won World War II.** New York: New American Library. 2003. 344p.

Haugland, Vern. **The AAF Against Japan.** New York: Harper, [1948]. 515p.

Hayes, Grace P. **The History of the Joint Chiefs of Staff in World War II: The War Against Japan.** Annapolis, MD: Naval Institute Press, c1982. 964p.
NPS/DKL Location: GENERAL D769.1 .H39 1982

Healy, Mark. **The Battle of Midway.** Oxford: Osprey Publishing, 1993. (Osprey military campaign; 30). 96p.

Healy, Mark. **The Battle of Midway.** Oxford: Osprey Publishing, 2000. 96p.
Originally published: Oxford: Osprey Publishing, 1993, as Midway 1942.
NPS/DKL Location: GENERAL D774.M5 H43 2000

Healy, Mark. **Midway 1942: Turning Point in the Pacific.** Westport, CT: Praeger, c2004. (Praeger illustrated military history series.) 96p.
Originally published: Oxford: Osprey Publishing, 1993.

Heinl, Robert Debs. **Marines at Midway.** [Washington]: Historical Section, Division of Public Information, Headquarters, U.S. Marine Corps, 1948. 56p.
NPS/DKL Location: GENERAL D774.M5 A8 1948
Electronic access: <http://www.ibiblio.org/hyperwar/USMC/USMC-M-Midway.html>

Hernández, Daniel V. **SBD-3 Dauntless & the Battle of Midway.** Torrent, Spain: Aeronaval Pub. SL, 2003. 215p.

Hérubel, Michel. **Les Aigles De Midway.** Paris: Presses de la Cite, c1986. 231p.

Hérubel, Michel. **La Bataille De Midway.** Paris: Presses de la Cite, c1985. (Troupes de choc). 236p.

Hiraide, Hideo. **Teitoku No Saigo.** [Tokyo?]: Daihon'ei Kaigun Hodobu, Showa 18 [1943]. 45p.
Subjects are INJ Rear Admirals Tamon Yamaguchi, 1892-1942 and Tameo Kaku, 1893-1942.

Hodge, Clarence L. and Murray Befeler. **Pearl Harbor to Tokyo.** Honolulu: Tongg Publishing Company, 1945. 156p.
NPS/DKL Location: BUCKLEY D767 .H57 1945

Hoehling, A. A. **The Lexington Goes Down.** Englewood Cliffs, NJ: Prentice-Hall, [1971]. 208p.
NPS/DKL Location: GENERAL D774.L4 H6

Holmes, W. J. **Double-Edged Secrets: U.S. Naval Intelligence Operations in the Pacific During World War II.** Annapolis, MD: Naval Institute Press, c1979. 231p.
NPS/DKL Location: GENERAL D810.S7 H74

Hopkins, Lewis R. **Rear Admiral Lewis R. Hopkins, U.S. Navy (retired): Dive Bomber Operations in WWII Battle of Midway** [Center for Pacific War Studies, Adm. Nimitz Historic Site National Museum of the Pacific War; Interview conducted by Floyd Cox]. Washington, DC: Reprinted for distribution, Naval Historical Foundation, 2004. (Oral history (Naval Historical Foundation)). 20p.
NPS/DKL Location: FEDDOCS D 221.6/5:H 66

Hopson, Thomas E. **COMINT at Coral Sea and Midway: Admiral Nimitz's Force Multiplier.** Carlisle Barracks, PA: U.S. Army War College, 1984. 28p.

Horikoshi, Jiro. **Eagles of Mitsubishi: The Story of the Zero.** [Seattle]: University of Washington Press, c1981. 160p.
English translation of Zerosen.
NPS/DKL Location: GENERAL UG1242.F5 H6813

Horikoshi, Jiro. **Eagles of Mitsubishi: The Story of the Zero Fighter.** 1st pbk. ed. [Seattle]: University of Washington Press, 1992. 160p.

Horikoshi, Jiro and Okumiya Masatake. **Zerosen.** Showa 28 [1953]. 438p.
Published in English as Zero! By Okumiya Masatake and Jiro Horikoshi, Dutton, 1956.

Horikoshi, Jiro and Okumiya Masatake. **Zerosen.** Showa 45[1970]. 233p.

Horikoshi, Jiro and Okumiya Masatake. **Zerosen.** Showa 50 [1975]. 397p.

Horikoshi, Jiro and Okumiya Masatake. **Zerosen.** Tokyo: Asahi Sonorama, 1982. 607p.

Horn, Alton Stephenson. **The Story of Operation K and the Second Pearl Harbor Attack.** Dissertation. North Carolina: The University of North Carolina at Asheville, 2000. 173p.

Abstract: After the Japanese attacked Pearl Harbor on 7 December, 1941, they realized that the important ship repair facilities, dry docks and vital fuel storage tanks there had not been harmed. "Operation K" was a plan to use flying boats operating from bases in the Marshall Islands for armed reconnaissance raids on the Hawaiian bases. These aircraft would be refueled by submarines at an atoll west of Oahu to extend their range for the attacks. Brilliant intelligence work by U.S. Navy intelligence officers and cryptanalysts thwarted the planned follow-on raids. Denied the knowledge of the location of American aircraft carriers, the Japanese suffered a disaster in the Battle of Midway, the crucial "turning point" in the Pacific War.

Horn, Steve. **The Second Attack on Pearl Harbor: Operation K and Other Japanese Attempts to Bomb America in World War II.** Annapolis, MD: Naval Institute Press, 2005. 347p.

Contents: Another strike is needed -- Planning the attack -- The second attack on Pearl Harbor -- The aftermath of the attack -- Photoreconnaissance missions to Midway and Johnston Islands -- The Doolittle-Halsey raid and the Battle of the Coral Sea -- The Battle of Midway -- Bombing the United States and the Panama Canal.

NPS/DKL Location: GENERAL D767 .H594 2005

Written by aviation journalist and retired U.S. Air Force lieutenant colonel Steve Horn, [this] is a crucial history of a little-known facet about the war in the Pacific - that Pearl Harbor was targeted for attack again after the infamous incident that led to America's entry into World War II. Accessible to lay readers and scholars alike, *The Second Attack On Pearl Harbor* is a welcome contribution to military history libraries for its illumination of an oft-overlooked topic, and highly recommended. -- **Midwest Book Review** http://www.midwestbookreview.com/ibw/dec_05.htm#military

Hosaka, Masayasu. **Maboroshi No Shusen: Moshi Middoue Kaisen De Senso O Yamete Itara.** Tokyo: Chuo Koron Shinsha, 2001. 404p.

Originally published: Tokyo: Kashiwa Shobo, 1997.

Hough, Frank O., Verle E. Ludwig, and Henry I. Shaw. **Pearl Harbor to Guadalcanal.** [Washington]: Historical Branch, G-3 Division, Headquarters, U.S. Marine Corps, 1958. (History of U.S. Marine Corps Operations in World War II; v. 1). 439p.

Hough, Richard Alexander. **The Battle of Midway.** [New York]: Macmillan, [1969, c1970]. 90p.

Hough, Richard Alexander. **The Great Admirals.** London: Weidenfeld & Nicolson, 1977. 271p.

NPS/DKL Location: GENERAL CT32 .H86

Hough, Richard Alexander. **The Longest Battle: The War at Sea, 1939-45.** 1st U.S. ed. New York: Morrow, c1986. 371p.

NPS/DKL Location: GENERAL D770 .H68 1986

This book is not an account of the entire Second World War at sea, but instead, how that conflict was as seen through the eyes of Great Britain ... about Midway, though he gives it four more pages than the Bismarck saga, Hough cannot avoid sounding like a British historian somewhat out of his depth. I, too, have described WWII at sea as a single, long, drawn out battle, and am glad to find that Richard Hough looks at it the same way. -- Edward L. Beach, **The Washington Post Book World** X11 May 3, 1987.

Hough, Richard Alexander. **Naval Battles of the Twentieth Century**. Woodstock, NY: Overlook Press, 2001. 304p.

Contents: 1 The Battle of Tsushima -- 2 The Battles of Coronel and the Falkland Islands -- 3 The Battle of Dogger Banks -- 4 The Battle of Jutland -- 5 The Battle of River Plate -- 6 The Battle with the Bismarck -- 7 The Battle of Cape Matapan -- 8 The Battle in the South China Sea -- 9 The Battle for the Pacific: Opening Rounds -- 10 The Battle of Midway -- 11 The Battle for Guadalcanal -- 12 The Battle of North Cape -- 13 The Battle for the Philippines.

Originally published: London: Constable, 1999.

NPS/DKL Location: GENERAL V53 .H68 2001

Prolific historian [Richard Hough] examines 20th--century naval warfare, from the Russian-Japanese fight at Tsushima in 1905 that marked the rise of Japan as a naval power, to the Battle of the Philippines in 1944 that ended it decisively. Coronel, the Falkland Islands, Dogger Bank, Jutland, Cape Matapan, Midway -- the big battles of the intervening years all are here. And as the author revisits them, he covers the changing aspects of naval warfare with admirable clarity and concision. -- Richard Seamon, **United States Naval Institute Proceedings** 127(4):101 April 2001.

Howarth, Stephen. **The Fighting Ships of the Rising Sun: The Drama of the Imperial Japanese Navy, 1895-1945**. 1st American ed. New York: Atheneum, 1983. 398p.

Published in Great Britain under the title Morning Glory.

NPS/DKL Location: GENERAL VA653 .H64 1983

Howarth, Stephen. **Morning Glory: A History of the Imperial Japanese Navy**. London: H. Hamilton, 1983. 398p.

Published in the United States under the title The Fighting Ships of the Rising Sun: The Drama of the Imperial Japanese Navy, 1895-1945.

Hoyt, Edwin Palmer. **How They Won the War in the Pacific: Nimitz and His Admirals**. New York: Weybright & Talley, [1970]. 554p.

NPS/DKL Location: GENERAL D767 .H8

Hoyt, Edwin Palmer. **Japan's War: The Great Pacific Conflict, 1853-1952**. New York: McGraw-Hill, 1986. 514p.

Hoyt, Edwin Palmer. **Japan's War: The Great Pacific Conflict, 1853 to 1952**. New York: Da Capo Press, [1989], c1986. 514p.

NPS/DKL Location: GENERAL D767 .H653 1989

Hoyt, Edwin Palmer. **Japan's War: The Great Pacific Conflict**. New York: Cooper Square Press, 2001. 568p.

Hoyt, Edwin Palmer. **The Last Kamikaze: The Story of Admiral Matome Ugaki**. Westport, CT: Praeger, 1993. 235p.

NPS/DKL Location: GENERAL D777.U355 H69 1993

Hoyt, Edwin Palmer. **Pacific Destiny: The Story of America in the Western Sea from the Early 1800s to the 1980s**. 1st ed. New York: Norton, c1981. 323p.

Hoyt, Edwin Palmer. **Three Military Leaders: Heihachiro Togo, Isoroku Yamamoto, Tomoyuki Yamashita.** 1st ed. Tokyo; New York: Kodansha International, 1993. 176p.

Hrbek, Ivan and Jaroslav Hrbek. **Krvavé Oceány: Od Plánu "Barbarossa" k Bitvě u Midway.** Praha: Nase vojsko, 2002. 289p.

Hunnicut, Thomas G. **The Operational Failure of U.S. Submarines at the Battle of Midway - and Implications for Today.** Newport, RI: Naval War College Joint Military Operations Department, May 1996. 31p.

Abstract: U.S. submarine operational failure led to tactical insignificance at the Battle of Midway. This was a remarkable outcome since interwar U.S. policy, submarine design, and fleet exercises dictated fleet support by submarines. From today's view this failure is neither unique to a platform nor specific to an operation. It can and does cross all services. The operational failure at Midway resulted from the failure to abide by the operational art factors of synergy, simultaneity and depth, anticipation, and leverage. These were compounded by failure to provide adequate C3I system operational support. These failures were a consequence of the submarine force, and the Navy, not adequately addressing and training on operational art during the interwar years. Today, Navy doctrine and training still have not adequately addressed operational art though it is an essential part of joint warfare. The present use of exercises designed only to test and build tactical proficiency of air, land, or sea forces risk the same type of operational failure in future wars. Suggestions on developing operational art proficiency through innovation as a function of today's forces, budgets, and training technology are presented for consideration.

Electronic access: <http://handle.dtic.mil/100.2/ADA311656>

Ienaga, Saburo. **The Pacific War: World War II and the Japanese, 1931-1945.** 1st American ed. New York: Pantheon Books, c1978. 316p.

English translation of Taiheiyo Senso.

NPS/DKL Location: D767.2 .I24 1 GENERAL

Ienaga, Saburo. **Japan's Last War: World War II and the Japanese, 1931-1945.**

Oxford: Blackwell, 1979, c1978. 316p.

English translation of Taiheiyo Senso.

Inoguchi, Rikihei and Tadashi Nakajima. **Alerte!** Paris: Éditions France-Empire, [c1955].

French translation of Kamikaze Tokubetsu Kōgekitai.

Inoguchi, Rikihei and Tadashi Nakajima. **The Divine Wind.** Annapolis, MD: United States Naval Institute, [1958]. 240p.

English translation of Kamikaze Tokubetsu Kōgekitai, 1951.

Inoguchi, Rikihei and Tadashi Nakajima. **The Divine Wind.** London: Hutchinson, 1959. 224p.

Inoguchi, Rikihei and Tadashi Nakajima. **The Divine Wind.** London: Four Square Books, 1961. 190p.

Inoguchi, Rikihei and Tadashi Nakajima. **The Divine Wind: Japan's Kamikaze Force in World War II.** Westport, CT: Greenwood Press, 1978. 224p.

Inoguchi, Rikihei and Tadashi Nakajima. **The Divine Wind: Japan's Kamikaze Force in World War II**. Toronto, London: Bantam, 1978. 262p.

Inoguchi, Rikihei and Tadashi Nakajima. **Kamikaze Tokubetsu Kogekitai**. 26 [1951]. 428p.

Translated as *The Divine Wind*, United States Naval Institute [1958].

Inoguchi, Rikihei and Tadashi Nakajima. **Kamikaze Tokubetsu Kogekitai**. Showa 50 [1975]. 262p.

Inoguchi, Rikihei and Tadashi Nakajima. **Kamikaze Tokubetsu Kogekitai no kiroku**. 1963. 254p.

Inoguchi, Rikihei and Tadashi Nakajima. **Kamikaze Tokubetsu Kogekitai no kiroku**. Tokyo: Sekkasha, Showa 59 [1984]. 254p.

Isom, Dallas Woodbury. **Midway Inquest: Why the Japanese Lost the Battle of Midway**. Bloomington: Indiana University Press, 2007. (Twentieth-century battles). 408p.

Contents: 1. Why This Inquest. -- 2. Prelude. -- 3. The Run-up to Midway. -- 4. The Fatal Decision. -- 5. Gamble Lost. -- 6. To Launch or Not to Launch. -- 7. Ironies. -- 8. Denouement. -- 9. Aftermath. -- 10. Postmortem. -- Appendix A. Nagumo's Official Report (Excerpts). -- Appendix B. SRMN-012, Traffic Intelligence Summaries, pp. 499-505. -- Appendix C. Reconstruction of Japanese CAP activity. -- Appendix D. A War Game Exercise.

Midway, the most famous naval battle in American history, has been the subject of many excellent books. However, none satisfactorily explain why the Japanese lost that battle, given their overwhelming advantage in firepower. While no book may ever silence debate on the subject, *Midway Inquest* answers the central mystery of the battle. Why could the Japanese not get a bomber strike launched against the American carrier force before being attacked and destroyed by American dive bombers from the *Enterprise* and *Yorktown*? Although it is well known that the Japanese were unable to launch an immediate attack because their aircraft were in the process of changing armament, why wasn't the rearming operation reversed and an attack launched before the American planes arrived? Based on extensive research in Japanese primary records, Japanese literature on the battle, and interviews with over two dozen Japanese veterans from the carrier air groups, this book solves the mystery at last..

http://www.iupress.indiana.edu/catalog/product_info.php?products_id=41671

Ito, Masanori. **The End of the Imperial Japanese Navy**. [1st ed.]. New York: Norton [1962]. 240p.

English translation of *Rengo Kantai No Saigo*.

NPS/DKL Location: GENERAL D777 .I9

Written by a Japanese war reporter, it is valuable for Ito's conversations with Admiral Kurita and for the Battle off Cape Engaño. The author, however, utilized the United States Strategic Bombing Survey, INTERROGATION OF JAPANESE OFFICIALS, and repeats many of the errors in the USSBS. -- Paul S. Dull, **A BATTLE HISTORY OF THE IMPERIAL JAPANESE NAVY, 1941-1945**. Annapolis, MD: Naval Institute Press, 1978. p. 378.

Ito, Masanori. **The End of the Imperial Japanese Navy**. New York: Macfadden-Bartell, 1965. 192p.

Ito, Masanori. **The End of the Imperial Japanese Navy**. Westport, CT: Greenwood Press, 1984, c1956. 240p.

Ito, Masanori. **Rengo Kantai No Saigo: Tsuketari Rengo Kantai No Eiko**. Shinsoban. Tokyo: Kojinsha, 1990. 366p.

Izawa, Yasuho and Ikuhiko Hata. **Nihon Rikugun Sentokitai**. Showa 50 [1975]. 320p.

Translated as Japanese Naval Aces And Fighter Units in World War II by Ikuhiko Hata and Yasuho Izawa.

Izawa, Yasuho and Ikuhiko Hata and. **Nihon Rikugun Sentokitai**. Showa 53 [1977]. 440p.

Jaeger, Paul J. **Operational Intelligence at the Battle of Midway**. Newport, RI: Naval War College Joint Military Operations Department, May 1998. 22p.

Abstract: The Battle of Midway showcased the application of operational intelligence as a function of operational art. Planning and execution for the Midway operation required fusion of strategic, operational and tactical intelligence by the commanders involved; most notably Admiral Chester Nimitz. Having fully integrated operational intelligence into his decision making with emphasis on enemy intent derived from code breaking Nimitz designed an operation that was truly the turning point of war in the Pacific. Four main lessons about operational intelligence emerge as a function of operational art: 1) To be effective, operational intelligence requires the existence, in peacetime, of a theater-wide system for collecting, processing, evaluating and disseminating intelligence information to the operational commander; 2) Integration of strategic/operational/tactical level intelligence is key to victory; 3) Operational planning based on enemy intent rather than enemy capability treads on dangerous ground rely on enemy intentions only when you possess absolutely reliable information; and 4) The operational commander must have vision to see where intelligence can help his decision making. The proper, insightful and confident use of fused, finished operational intelligence allowed Admiral Nimitz to extract unambiguous indications of enemy intent and develop an operational plan that capitalized on own force strength and critical enemy weaknesses. In the end, the skillful and effective use of operational art proved that a numerically inferior force can, under enlightened leadership, defeat an otherwise superior foe. It is an enduring lesson that stands the test of time.

Electronic access: <http://handle.dtic.mil/100.2/ADA351751>

Jerabek, David J. **Admiral Chester W Nimitz's Strategic Leadership During World War 2**. Carlisle Barracks, PA: Army War College, April 1999. 51p.

Abstract: Admiral Chester W. Nimitz, as Commander-in-Chief, Pacific Fleet and Pacific Ocean Area during World War II, commanded the most powerful naval force ever assembled and was arguably the individual most responsible for the Allied victory in that theater. His unique abilities serve well as a model for all who aspire to fill a strategic leadership role. Some of his competencies were derived from natural ability, while others were learned, and honed, through education, training, and experience. This report analyzes Admiral Nimitz's strategic leader competencies and evaluates his contributions in achieving a total victory in the Pacific for the Allied powers.

Electronic access: <http://handle.dtic.mil/100.2/ADA364053>

Joachim-Krug, Hans, Yoichi Hiram, Berthold J. Sander-Nagashima, and Axel Niestle. **Reluctant Allies: German-Japanese Naval Relations in World War II**. Annapolis, MD: Naval Institute Press, 2002. 365p.

NPS/DKL Location: GENERAL/BUCKLEY D770 .R45 2001

The Battle of Midway surely was the turning point of World War II in the Pacific. Afterward, the Imperial Japanese Navy steadily lost the ability to wage aggressive war. What few, if any, histories point out is that the capture of the British cargo ship Nankin by the German raider Thor a couple of weeks earlier might well have led to a change of orders for the Japanese fleet. Had the Thor's skipper not delayed sending to Tokyo "most secret" intelligence summaries collected from the Nankin, the Japanese naval staff would have learned the Allies had broken their code and probably knew their plans. -- Richard Seamon, **United States Naval Institute Proceedings** 128(11):82 November 2002.

Joffrin, Laurent. **Les Grandes Batailles Navales: De Salamine à Midway**. Paris: Seuil, 2005. 282p.

Johnson, William Bruce. **The U.S. Pacific campaign in World War II: From Pearl Harbor to Guadalcanal**. New York: Routledge, 2006. (Cass series--naval policy and history). 414p.

Contents: I. The Pacific background -- II. Why Japan gambled -- III. The last clear chance -- IV. The long postmortem -- V. The course of empire -- VI. Bataan through Midway -- VII. The counterthrust -- VIII. The first two days -- IX. The Battle of Savo Island -- X. Settling in -- XI. Up against it -- XII. A mixed picture -- XIII. Courage and ambivalence -- XIV. Medical issues -- XV. The end of the beginning.

This is a scholarly yet quite readable new account of how military strategy prevailed over diplomacy and politics during the period from Pearl Harbor to victory at Guadalcanal. It re-examines leaders and key events in the light of previously unpublished information and interviews with veterans. The roles of censorship and patriotic fervor in shaping war reporting are another fascinating aspect. Chief of Naval Operations Admiral Ernest J. King typically went against the political grain regarding combat news releases. It was said he favored only one news release, and that at war's end: "We won." Obviously, censorship and propaganda were not contentious issues in Japan's totalitarian state. Midway was declared a great victory and, following the humiliating defeat of Allied naval forces in the battle of Savo Island, its media gilded the lily by reporting the sinking of 22 allied ships rather than the actual four. The United States' daring gamble to aggressively counterattack Japan is made clear. According to Brigadier General Gordon Gayle, USMCR (Ret.), a battalion-level officer at Guadalcanal, this book "could well make a participant thankful that, during the event, he did not truly comprehend the scale of the risks involved." -- Gordon W Keiser, **U.S. Naval Institute Proceedings** 132(5):116-117 May 2006.

Jones, Ken D. and Arthur F. McClure. **Hollywood at War, the American Motion Picture and World War II**. South Brunswick: A. S. Barnes [1973]. 320p.
NPS/DKL Location: GENERAL PN1993.5.U6 J6 1973

Contains data on the U.S. Navy's request to the movie industry to film the anticipated Battle of Midway. How accurate the U.S. intelligence estimate of the fighting to come can be noted from the fact that Hollywood was able to get set up on the island in time to obtain the pictures desired. -- Myron J. Smith, **WORLD WAR II AT SEA: A BIBLIOGRAPHY OF SOURCES IN ENGLISH**. Scarecrow Press, 1977, v.2, p. 173.

Kahn, David. **The Codebreakers: The Story of Secret Writing**. New York: Macmillan, [1967]. 1164p.
NPS/DKL Location: GENERAL Z104 .K2

Among other things, an excellent description of how the United States had broken the Japanese code before Pearl Harbor and the codebreaking that led USN fleet carriers to protect Midway against Japan's invasion forces in June 1942. -- Paul S. Dull, in **A BATTLE HISTORY OF THE IMPERIAL JAPANESE NAVY, 1941-1945**. Annapolis, MD: Naval Institute Press, 1978. p. 379.

Kahn, David. **The Codebreakers: The Story of Secret Writing**. New York: New American Library, c1973. 476p.

Kahn, David. **The Codebreakers: The Story of Secret Writing**. [Rev. ed.]. New York: Scribner, c1996. 1181p.

NPS/DKL Location: GENERAL Z104 .K2 1996

Kamada, Yoshiaki. **Yamamoto Isoroku No Etajima Seikatsu**. Tokyo: Hara Shobo, 1981. 225p.

Kamei, Hiroshi. **Aa Gunkanki: Sakimori No Uta**. Tokyo: Kojinsha, Showa 49 [1974]. 423p.

Kamei, Hiroshi. **Middowe Senki**. Shinsoban. Tokyo: Kojinsha, Showa 60 [1985] (1986 printing). 424p.

First edition published as Aa gunkanki, Kojinsha 1974.

Karig, Walter and Eric Purdon. **Battle Report**. New York: Published for the Council on Books in Wartime by Farrar & Rinehart, 1944-52. 6 v.

NPS/DKL Location: GENERAL D773 .K2

The citizen of today cannot be informed about the events how shaking him unless he understands the war from which they stem, and nothing else has been written thus far on the war in the Pacific that comes as close to serving that purpose as Dr. Morison's book. He writes well and economically, has a lively eye for detail, a genius for making the difficult understandable, and he is accurate." -- Ira Wolfert, **New York Times** 4 September 25, 1949.

Keegan, John. **Battle at Sea: From Man of War to Submarine**. London: Pimlico, 1993. 291p.

Originally published as The Price of Admiralty, Hutchinson, 1988.

Keegan, John. **Battle at Sea: From Man of War to Submarine**. 2nd Pimlico edition. London: Pimlico, 2004. 292p.

Keegan, John. **Intelligence in War: Knowledge of the Enemy from Napoleon to Al-Qaeda**. 1st American ed. New York: Alfred A. Knopf, 2003. 387p.

Contents: Knowledge of the enemy -- Chasing Napoleon -- Local knowledge: Stonewall Jackson in the Shenandoah Valley -- Wireless intelligence -- Crete: foreknowledge no help -- Midway: the complete intelligence victory? -- Intelligence, one factor among many: the Battle of the Atlantic -- Human intelligence and secret weapons -- Military intelligence since 1945 -- The value of military intelligence

NPS/DKL Location: GENERAL/INTELL UB250 .K44 2003

Particularly gratuitous is Keegan's conclusion that it was luck, not good intelligence, that resulted in the U.S. victory at Midway. Indeed, luck plays a role in most military campaigns. Surely the outcome might have been different if the Enterprise's (CV-6) dive-bombers had not followed the Japanese destroyer Arashi back to the carriers. It might have been different if the cruiser Tone's floatplane had not been delayed and had reported sooner and more clearly, or if Admiral Isoroku Yamamoto had broken radio silence to report intelligence to Admiral Chuichi Nagumo. On the other hand, perhaps it would not have been different-we never will know. What we do know is that without the critical intelligence contributions of Station HYPO, Nimitz would not have been able to preposition his meager carrier force,

and there would have been no battle of Midway. That much is inarguable. -- Brooks, T. A., **United States Naval Institute Proceedings** 130(2):81-82 Feb 2004.

Keegan, John. **The Price of Admiralty: The Evolution of Naval Warfare**. 1st American ed. New York: Viking, 1989, c1988. 292p.

NPS/DKL Location: GENERAL V53 .K44 1989

In 1976, John Keegan, then a professor at the Royal Military College at Sandhurst, introduced a winning formula for popular history in his masterfully narrated *The Face of Battle*. In that book, case studies of three battles -- Agincourt, Waterloo and the Somme -- focused on what battle is really like to its participants (not nice). In *The Price of Admiralty*, Keegan applies the proven formula for the first time to naval history, with mixed results. The four case studies -- Trafalgar, Jutland, Midway and the Battle of the Atlantic -- are well researched, well crafted tales of battle, written as were the earlier books from the perspective of the participants, rather than the "lounge-lizards" of the general staffs. This time, however, the lessons-learned chapter is really hogwash. But actually the nonsense only takes up 10 pages, and the other 282 are so good that forgiveness comes easily. -- John Lehman, **The Washington Post BOOK WORLD** X5, April 16, 1989.

Keegan, John. **The Price of Admiralty: The Evolution of Naval Warfare**. New York: Penguin, 1990, c1988. 353p.

NPS/DKL Location: GENERAL V53 .K44 1990

Keegan, John. **The Price of Admiralty: War at Sea from Man of War to Submarine**. London: Hutchinson, c1988. 292p.

Keegan, John. **The Second World War**. London: Hutchinson, c1989. 608p.

Keegan, John. **The Second World War**. 1st American ed. New York: Viking, 1990, c1989. 608p.

NPS/DKL Location: GENERAL D743 .K39 1990

As conventional history, "The Second World War" is nonetheless superb. Keegan is a master of the "battle piece" as well as of general narrative and political-military analysis, and his accounts of the war's great battles are gripping. He was also able to make telling use of the mass of now-declassified information on the value of Allied signal intelligence in winning the war (the British decodings of German "Ultra" intercepts and the U.S. decodings of Japanese "Magic" naval intercepts). Allied knowledge of enemy intentions helped determine such crucial battles as the Allied defeat of the German counterattack in Normandy after D-Day and the Navy's ambush of the Japanese fleet at Midway. -- Michael Stern, **The San Francisco Chronicle Sunday Review** 3, February 11, 1990.

Kernan, Alvin B. **Crossing the Line: A Bluejacket's World War II Odyssey**. Annapolis, MD: Naval Institute Press, c1997. 173p.

NPS/DKL Location: GENERAL D773 .K46 1994

It was not torpedo planes but dive bombers that would win that battle [of Midway]. But because the torpedo planes had gone in as the first attack wave against the enemy, it was natural that Kernan's group wait expectantly for their return. What surprises him is that the fighters come back first (they were supposed to protect the torpedo planes, only three of which return intact). -- John Russell, **Chicago Tribune TRIBUNE BOOKS** 5, April 9, 1995.

Kernan, Alvin B. **The Unknown Battle of Midway: The Destruction of the American Torpedo Squadrons.** New Haven: Yale University Press, c2005. (Yale library of military history). 208p.

Contents: 1. The Destruction of the American Battle Line at Pearl Harbor -- 2. Trading Armor for Speed: The New Battle Line -- 3. Obsolete "Devastators" and Obsolescent "Wildcats" -- 4. Duds: The Great American Torpedo Scandal -- 5. Indians and "Ringknockers": Personnel of the Midway Torpedo Squadrons -- 6. Attack: "My God, This Is Just Like Watching a Movie" -- 7. "The Best-Laid Schemes o' Mice an' Men Gang Aft Agley": Command Failures -- 8. "Sorry about That": How to Handle Disaster -- Appendix 1. Flight Personnel of the Torpedo Squadrons at Midway -- Appendix 2. Chronology of American Torpedo Attacks at Midway -- Appendix 3. The Hornet Air Group Course on the Morning of June 4 -- Appendix 4. Gas Consumption in the TBD.

I read The Unknown Battle of Midway in one sitting. It is a momentous piece of work, reeking of the authenticity of carrier warfare as experienced by the flight crews. -- Sir John Keegan

<http://yalepress.yale.edu/yupbooks/reviews.asp?isbn=030010989X>

NPS/DKL Location: GENERAL D774.M5 K47 2005

King, Ernest Joseph and Walter Muir Whitehill. **Fleet Admiral King: A Naval Record.** [1st ed.]. New York: W. W. Norton, [1952]. 674p.

King, Ernest Joseph and Walter Muir Whitehill. **Fleet Admiral King: A Naval Record.** London: Eyre & Spottiswoode, 1953. 465p.

NPS/DKL Location: BUCKLEY CT11.I4 A2 1953

King, Ernest Joseph and Walter Muir Whitehill. **Fleet Admiral King: A Naval Record.** New York: Da Capo Press, 1976, c1952. 674p.

NPS/DKL Location: GENERAL CT11.I4 A2

Kirby, Stanley Woodburn, et al. **The War Against Japan.** London: H. M. Stationery Off., 1957-69. 5 v.

NPS/DKL Location: GENERAL D767 .K5

The definitive official British military history of the war. Although primarily concerned with the British war against the IJA, it gives valuable (and accurate) information in capsule form on most of the IJN operations. Derived from Japanese sources, it corrects some errors made by Samuel Eliot Morison and Stephen W. Roskill. A meticulously researched work. The maps are excellent. -- Paul S. Dull, **A BATTLE HISTORY OF THE IMPERIAL JAPANESE NAVY, 1941-1945.** Annapolis, MD: Naval Institute Press, 1978. p. 379.

Knott, Richard C. **A Heritage of Wings: An Illustrated History of Navy Aviation.** Annapolis, MD: Naval Institute Press, c1997. 339p.

NPS/DKL Location: GENERAL VG93 .K58 1997

His accounts of the nearly disastrous (for the U.S.) first day of the Battle of Midway is one of the best I've read. Likewise, his discussion of the Battle of the North Atlantic, the postwar development of carriers in the 1950s, and especially the chapter on Vietnam are models of the historian's art from someone who has seen the subject firsthand. -- Peter B. Mersky, **Naval Aviation News** 80(2):31 January/February 1998.

Kojima, Noboru. **Higeki No Teitoku.** [1967]. 306p.

Subject is Admiral Chuichi Nagumo.

Kusaka, Ryunosuke. **Ichi Kaigun Shikan No Hanseiki**. 1973. 302p.

Kusaka, Ryunosuke. **Rengo Kanta[i]**. 27 [1952]. 357p.

Kusaka, Ryunosuke. **Rengo Kantai**. 1956. 228p.

Kusaka, Ryunosuke. **Rengo Kantai No Eiko To Shuen**. 47 [1972]. 350p.

Kusaka, Ryunosuke. **Rengo Kantai Sanbocho No Kaiso**. Tokyo: Kowado, 1979. 426p.

Lacroix, Eric and Linton Wells II. **Japanese Cruisers of the Pacific War**. Annapolis, MD: Naval Institute Press, c1997. 882p.

NPS/DKL Location: GENERAL V820.5.J3 L33 1997

[A]n indispensable addition to the library of not only any interested in the Imperial Navy and the Pacific War, but also to those interested in target identification and the development of a nation's naval development and design in general. The authors are to be heartily congratulated for the years of research, and the United States Naval Institute Press for publishing it. -- Anthony P. Tully, <http://www.combinedfleet.com/book0598.htm>

Lanning, Michael Lee. **The Battle 100: The Stories Behind History's Most Influential Battles**. Naperville, IL: Sourcebooks, c2003. 355p.

Partial contents: 40. Britain (1941) -- 41. Constantinople (1453) -- 42. Teutoburger Wald (9) -- 43. Valmy (1792) -- 44. Midway (1942) -- 45. Orleans (1429) -- 46. Manila Bay (1898).

Larrabee, Eric. **Commander in Chief: Franklin Delano Roosevelt, His Lieutenants, and Their War**. 1st ed. New York: Harper & Row, c1987. 723p.

NPS/DKL Location: GENERAL CT32 .L37 1987

[A] study of Franklin Roosevelt's wartime leadership, a topic that Larrabee feels needs to be reexamined... How did Roosevelt carry his aims out? Here, the focus of the book shifts to the interrelationship of politics and military: to Roosevelt's relationship with his principal lieutenants, the major campaigns of the war and to the formulation of grand strategy ... Through his profiles of admirals King and Nimitz, he describes the rise of the U.S. Navy, the pivotal battle at Midway and the evolution of the Pacific strategy. -- David Eisenhower, **The Washington Post BOOK WORLD** X4 May 24, 1987.

Larrabee, Eric. **Commander in Chief: Franklin Delano Roosevelt, His Lieutenants, and Their War**. 1st ed. Toronto: Fitzhenry & Whiteside Ltd. c1987. 723p.

Larrabee, Eric. **Commander in Chief: Franklin Delano Roosevelt, His Lieutenants, and Their War**. 1st Touchstone ed. London: Deutsch, 1987. 736p.

Larrabee, Eric. **Commander in Chief: Franklin Delano Roosevelt, His Lieutenants, and Their War**. 1st Touchstone ed. New York: Simon & Schuster, 1988, c1987. 723p.

NPS/DKL Location: GENERAL CT32 .L37 1988

Layton, Edwin T., Roger Pineau and John Costello. **"And I Was There": Pearl Harbor and Midway--Breaking the Secrets.** 1st Quill ed. New York: Morrow, c1985. 596p.
NPS/DKL Location: GENERAL D767.92 .L39 1985

Pearl Harbor stunned all Americans, but none more than that generation of professional naval officers who saw their wartime achievements bracketed by the opening attack and the noisy postwar investigations. The late Rear Admiral Edwin Layton fell into this cohort. Earning his commission in 1924, Layton became one of a small number of Japanese language specialists and served from 1940 to 1945 as Pacific Fleet intelligence officer. In retirement after 1959, Layton "seethed" over the "cover-up in Washington" which had resulted in the relief of the prewar fleet commander, Admiral Husband Kimmel. Gordon Prange's *AT DAWN WE SLEPT* stirred Layton to begin this memoir which John Costello completed after the admiral's death. The publication of this book is a sad affair on two counts. It enhances the image of Pearl Harbor historians as quarrelsome cranks whose cottage industry survives on hot air. Costello's rendering also demeans the memory and achievements of a fine officer, who deserved more from the legatees of his remembrances. -- Robert Love, **The Washington Post Book World** 6, January 19, 1986.

Layton, Edwin T., Roger Pineau and John Costello. **"And I Was There": Pearl Harbor and Midway--Breaking the Secrets.** 1st Bluejacket books ed. Annapolis, MD: Naval Institute Press, 2006. 596p.
Originally published: New York: W. Morrow, c1985.

Leeming, Joseph. **Brave Ships of World War II.** New York, Edinburgh: T. Nelson & sons, [1944]. 238p.
NPS/DKL Location: BUCKLEY D770 .L4

Levine, Alan J. **The Pacific War: Japan versus the Allies.** Westport, CT: Praeger, 1995. 200p.
NPS/DKL Location: GENERAL D767 .L48 1995

Why another history of the Pacific war? This brief, undocumented account accomplishes much of what its author intended. A succinct, balanced, insightful, and at times provocative summary of the war, it is impressive in its scope and depth.... Based on published English-language sources, his book is useful as both a quick review for scholars and a stimulating introduction for new students of the war. Levine also offers provocative evaluations and speculation. Analyzing the Battle of Midway, for example, he argues that Japan would have done better to have threatened Australia instead and that a major American naval defeat at that time would have lengthened the war in Europe as well as in the Pacific. -- Stanley L. Falk, **The Journal of Military History** 60(1):172 January 1996.

Levite, Ariel. **Intelligence and Strategic Surprises.** New York: Columbia University Press, 1987. 220p.
Based on Ph.D. dissertation -- New York: Cornell University; 1983.
NPS/DKL Location: GENERAL/INTELL UB250 .L481 1987

Levite's attack on dominant theories of strategic surprise raises significant questions and deserves attention as the first serious revisionist attempt. ... Strategists concerned primarily with the military capabilities that contribute to deterrence will draw false comfort from an uncritical reading of *Intelligence and Strategic Surprises* if it encourages them to believe that those capabilities will all be marshalled if serious indications of threat are detected or that intelligence collection capabilities are likely to reveal unambiguous indications -- Richard K Betts, **International Studies Quarterly** 33(3):329-343 September 1989.

Lewin, Ronald. **The American Magic: Codes, Ciphers, and the Defeat of Japan.** New York: Farrar Straus Giroux, c1982. 332p.
NPS/DKL Location: GENERAL D810.C88 L66

Lewin, Ronald. **The American Magic: Codes, Ciphers, and the Defeat of Japan.** Harmondsworth, Middlesex, England; New York: Penguin Books, 1983. 332p.

Lewin, Ronald. **Ultra Goes to War: The First Account of World War II's Greatest Secret Based On Official Documents.** New York: McGraw-Hill, c1978. 397p.

Lewin, Ronald. **Ultra Goes to War: The Secret Story.** London: Hutchinson, 1978. 397p.
NPS/DKL Location: GENERAL D810.S7 L65

It is true that before Midway the whole complex, from cryptanalysis to command decision, was naval-controlled: but the message is plain. There was a new assurance, a new professionalism. Nimitz had a better deal than Kimmel. The American quickly attained that insight which the British acquired in respect of Ultra: in war secret intelligence has a fundamental purpose – to assist in winning the battle, op. cit. p. 237.

Lightbody, Bradley. **The Second World War: Ambitions to Nemesis.** 1st ed. New York: Routledge, c2004. 290p.

Contents: AMBITION: 1. Rising Sun; 2. Weimar revision; 3. Italian fascism; 4. Nazi challenge; 5. Counter challenge – OUTBREAK: 6. Case White-Poland; 7. The phoney war; 8. The winter war – ADVANCE: 9. Copenhagen to Narvik; 10. Blitzkrieg in the West; 11. Fall of France; 12. Battle of Britain; 13. Italy on the march – EXPANSION: 14. Balkans and North Africa; 15. Battle of the Atlantic; 16. Barbarossa; 17. Final solution; 18. Pearl Harbour; 19. Pacific hegemony – CONTAINMENT: 20. Midway; 21. El Alamein; 22. Stalingrad – CONTRACTION: 23. Clearance of North Africa; 24. Defeat on the Ostfront; 25. The bomber offensive; 26. Kriegsmarine repulsed; 27. Invasion of Italy; 28. Pacific reversal – ROUT: 29. Liberation of Italy; 30. Rollback on the Ostfront; 31. D-day; 32. Islands; 33. Stalemate on the West Wall; 34. The Holocaust ---NEMESIS: 35. Mussolini's last stand; 36. Gotterdammerung; 37. The bomb.

[A] fascinating and accessible history of the Second World War in its global context. Examining the war around general themes from ambition and advance, through expansion and containment, to rout and extinction, *The Second World War* covers all the major theatres and events provides a comprehensive overview of the global ambitions and the global warfare that was the Second World War ... reflects on the immense social, economic and political impact of the war and bears witness to the human cost of the most destructive war in world history.
http://www.routledge.com/shopping_cart/products/product_detail.asp?sku=&isbn=0415224047&parent_id=&pc=/shopping_cart/search/search.asp?search%3Dlightbody

Linzey, Stanford E. **God Was at Midway: The Sinking of the USS *Yorktown* (CV-5) and the Battles of the Coral Sea and Midway.** 1st ed. San Diego, CA: Black Forest Press, [1996]. 133p.
NPS/DKL Location: GENERAL D774.M5 L56 1999

Linzey, Stanford E. **USS *Yorktown* at Midway: the Sinking of the USS *Yorktown* (CV-5) and the Battles of the Coral Sea and Midway.** Fairfax, VA: Xulon Press, Inc., 2005. 168p.
NPS/DKL Location: GENERAL D774.M53 L56 2004

Stanford Linzey [Chaplain, Captain USN (Ret.)] is one of our great Christian (Pentecostal) heroes of World War II. His Yorktown story is first-class reading. The ship went down, but this book you won't put down. -- Sherwood E. Wirt, San Diego Christian Writers' Guild
<http://www.xulonpress.com/bookstore/titles/1594678952.htm>

Logan, Charles J. **Complexity at the Battle of Midway: Implications for Network Centric Warfare**. Newport, RI: Naval War College, 2001. 23p.

Abstract: The lessons of the battle of Midway are relevant to the U.S. Navy's effort to implement network-centric warfare. Japanese forces at the battle were superior to those of the United States both in number and quality. Both forces employed the same technology and similar tactics. The margin of U.S. victory was superior intelligence, and command and control that relied on the initiative of subordinates to self-organize to defeat the enemy. U.S. execution of the Midway battle plan exemplified the tenets of shared awareness, speed of command, and self-synchronization to meet the commander's intent that will underpin the network-centric Navy. The U.S. Navy must adapt its concept of command and control to realize fully the benefits of network-centric operations. Navy doctrine should more explicitly recognize that its fighting forces are a complex adaptive system and command them as such. Control should become less rather than more centralized as the result of more information. The commander's intent will become even more important as subordinate levels of command gain more information and power to influence the battle. The principles of war, particularly simplicity, will retain their importance in the network-centric environment.

Electronic Access: <http://handle.dtic.mil/100.2/ADA393506>

Lord, Walter. **Incredible Victory**. [1st ed.]. New York: Harper & Row, [1967]. 331p.
NPS/DKL Location: GENERAL/BUCKLEY D774.M5 L8

A popularly written book. A generally accurate account of the Battle of Midway. Gives a long description, not found elsewhere, of K Operation and the breaking of the Japanese code. -- Paul S. Dull, **A BATTLE HISTORY OF THE IMPERIAL JAPANESE NAVY, 1941-1945**. Annapolis, MD: Naval Institute Press, 1978. p. 379

Lord, Walter. **Incredible Victory**. London: Hamish Hamilton, 1968. 331p.

Lord, Walter. **Incredible Victory**. Short Hills, NJ: Burford Books, c1997. 331p.

Lord, Walter. **Midway: The Incredible Victory**. Ware: Wordsworth Editions, 2000. (Wordsworth military library). 331p.
Originally published: New York: Harper & Row, 1967

Lord, Walter. **L'incredibile Vittoria**. [Milano]: Garzanti, [1969]. 308p.
Italian translation of Incredible Victory.

Lord, Walter. **Midway, L'incroyable Victoire, 4 Juin 1942**. Paris: R. Laffont, 1969. 343p.
French translation of Incredible Victory.

Loughran, Amy et al. **Campaigns and Operations: Selected Bibliographies**. Norfolk, VA: Armed Forces Staff College, April 1989. 140p.

Abstract: This bibliography provides selected citations to major military operations, primarily in World War II. They include: Battle of Britain, Battle of the Atlantic, Central Pacific (General), China-Burma-India Theatre, Coral Sea, France (Includes Anvil & Dragoon), Guadalcanal, Italy (includes Anzio, Cassino), Kursk (Emphasis on July 1943), Leyte, Midway, New Guinea, North Africa, Okinawa, Operations,

Barbarossa (Initial Offensive, June 1941-Winter 1941), Garden, Market, Torch, Ploesti, Rabaul, Remagen, Schweinfurt, Sicily (Operation Husky), Stalingrad, and Tokyo bombing raids. Also covered are: The 1973 Arab-Israeli war; Falkland Islands, Gallipoli, and Tannenberg in WWI, Korean War, Pacific regions pre-WWII, and Campaign scenarios for the Horn of Africa and the Angolan-Cuban connection, the Northwest Pacific area, and the Syria-Israel tinderbox.

Electronic access: <http://handle.dtic.mil/100.2/ADA208093>

Love, Robert William. **History of the U.S. Navy.** Harrisburg, PA: Stackpole Books, c1992. 2 v.

NPS/DKL Location: GENERAL VA55 .L68 1991

Love, Robert William. **Grand Strategists of Global War, a Dual Biography of Fleet Admiral Ernest J. King and Admiral Charles M. Cooke.** University of California/Davis: Ph.D. Dissertation, 1975.

Love, Robert William, ed. **The Chiefs of Naval Operations.** Annapolis, MD: Naval Institute Press, c1980. 448p.

NPS/DKL Location: GENERAL VA58 .C48

Ludlum, Stuart D. **They Turned the War Around at Coral Sea and Midway: Going to War with Yorktown's Air Group Five.** Bennington, VT: Merriam Press, 2006. (Monograph 308). 290p.

Go to war with the Yorktown's Air Group Five (VF-3, VF-42, VB-5, VT-5). Very detailed self-told experiences of American Naval Aviation pilots who fought and survived the Marshall, Gilbert, Salamaua, Lae, and Tulagi raids, and the Coral Sea and Midway battles in 1942. Sources for this massive work were the pilots themselves, whom the author interviewed after the ship's return to the States during the war, while memories were still fresh. This is an invaluable record of their experiences. -- http://www.merriam-press.com/mono_200/m308.htm

Lundstrom John B. **Black Shoe Carrier Admiral: Frank Jack Fletcher at Coral Sea, Midway, and Guadalcanal.** Annapolis, MD: Naval Institute Press, 2006. 624p.

Contents: Chapter 1. The World Turned Upside Down – Chapter 2. "To Retrieve Our Initial Disaster" -- Chapter 3. The Wake "Fiasco" – Chapter 4. To Samoa with a Carrier – Chapter 5. The First Counterattack – Chapter 6. To the Southwest Pacific -- Chapter 7. "The Best Day's Work We Have Had" – Chapter 8. Alone in the Coral Sea – Chapter 9. Nimitz Takes Charge -- Chapter 10. Clearing for Action – Chapter 11. The Battle of the Coral Sea I: Opening Moves – Chapter 12. The Battle of the Coral Sea II: 7 May Offense – Chapter 13. The Battle of the Coral Sea II: 7 May Defense – Chapter 14. The Battle of the Coral Sea III: A Costly Victory – Chapter 15. from the Coral Sea to Pearl Harbor – Chapter 16. Time Is Everything -- Chapter 17. The Battle of Midway I: "Give Them the Works" – Chapter 18. The Battle of Midway II: Counterattacks – Chapter 19. The Battle of Midway III: Finale – Chapter 20. A Brief Intermission – Chapter 21. Watchtower – Chapter 22. The 27 July Conference – Chapter 23. -- from Fiji to Guadalcanal – Chapter 24. The Watchtower Landings – Chapter 25. The Recommendation to Withdraw the Carriers – Chapter 26. The Savo Disaster – Chapter 27. Covering Cactus -- Chapter 28. The Battle of the Eastern Solomons I: In the Land of the Blind -- Chapter 29. The Battle of the Eastern Solomons II: Anticlimax -- Chapter 30. The Right of the Line -- Chapter 31. The Clean Sweep – Chapter 32. War on the Periphery – Conclusion.

NPS/DKL Location: GENERAL D767 .L86 2006

John Lundstrom discusses Frank Jack Fletcher's military service at the Battle of Midway: A black shoe in the United States Navy was an officer who was a service officer who commanded battleships and cruisers. And this is opposed to having brown shoes, which were naval officers who were pilots, who

were aviators. So there was a dichotomy between the two of them. It was a case where the aviators themselves weren't quite senior enough, didn't have the rank--there weren't enough of them at the top ranks. So they had to turn these aircraft carriers, which of course is the prime aviation weapon, over to men who really hadn't trained in them. And they were using them against the Japanese who used the aircraft carrier to win at Pearl Harbor. So you had to be able to--you had to fight people that probably knew how to use the carrier better than you did. I think Fletcher sort of fell back, fell among the cracks because of that because everybody thought they could have done a better job than he did. But it must be pointed out the man never lost a battle. Every single action he fought, the United States or the Allies won strategically. It's just that again, people all thought they could've done a better job than he did. -- National Public Radio (NPR) **Talk of the Nation** June 2, 2005.

Lundstrom John B. **The First Team: Pacific Naval Air Combat from Pearl Harbor to Midway**. Annapolis, MD: Naval Institute Press, 1984. 547p.
NPS/DKL Location: GENERAL D774.C63 L97

Lundstrom John B. **The First Team: Pacific Naval Air Combat from Pearl Harbor to Midway**. 1st Naval Institute Press pbk. ed. Annapolis, MD: Naval Institute Press, 2005. 547p.

Luya, Stephen W. F. **The Battle of Midway, 4-7 June 1942**. University of Sheffield, Centre of Japanese Studies: Dissertation (Undergraduate), 1977.

Macdonald, John. **Great Battles of World War II**. New York: Macmillan, 1986. 192p.

MacDonald, a British editor and military historian, offers first-rate selections that include excellent illustrations. For purposes of this guide, see the reports on Midway, Guadalcanal, Okinawa, and Koshima. -- John J. Sbrega, **THE WAR AGAINST JAPAN, 1941-1945: AN ANNOTATED BIBLIOGRAPHY**. New York: Garland, 1989, p. 41.

Macdonald, John. **Great Battles of World War II**. London: Joseph, c1986. 192p.

Macdonald, John. **Great Battles of World War II**. London: Joseph, 1988. 192p.

Macdonald, John. **Great Battles of World War II**. New York: Collier Books, [1988?], c1986. 192p.

Macdonald, John. **Great Battles of World War II**. Philadelphia: Courage Books, c1993. 192p.

Macintyre, Donald G. F. W. **The Battle for the Pacific**. London: Batsford, [1966]. 240p.

NPS/DKL Location: GENERAL D767 .M2 1966

Macintyre, Donald G. F. W. **The Battle for the Pacific**. [Sydney]: Angus & Robertson, [1966]. 240p.

Macintyre, Donald G. F. W. **The Battle for the Pacific**. Rev. ed. London: Severn House, 1975. 240p.

MacLeod, Roy M, ed. **Science and the Pacific War: Science and Survival in the Pacific, 1939-1945.** Dordrecht; Boston: Kluwer, c2000. 320p.

Madej, W. Victor, ed. **Japanese War Mobilization and the Pacific Campaign, 1941-1945.** 1st ed. Allentown, PA: Game Pub. Co., c1985. 192p.

Makishima, Teiichi. **Middoue Kaisen.** Tokyo, Kawade Shobo Shinsha, Showa 50 [1975]. 240p.

Maneki, Sharon A. **The Quiet Heroes of the Southwest Pacific Theater: An Oral History of the Men and Women of CDD and FRUMEL.** Ft. Meade, MD: Center for Cryptologic History, National Security Agency, 1996, 2007. 116p.

NPS/DKL Location: INTELL D810 .C88 M36 1996

Electronic access:

http://www.nsa.gov/about/ files/cryptologic_heritage/publications/wwii/quiet_heroes.pdf

Central Bureau Brisbane (CBB) and the Fleet Radio Unit Melbourne (FRUMEL) played important but largely unknown roles in supporting military operations in the Southwest Pacific – including Midway.

battle for Okinawa: April 1-June 21, 1945 / Bruce Gudmundsson -- Ending the Pacific war: "no alternative to annihilation" / Richard B. Frank.

To commemorate the 60th anniversary of the end of World War II, Osprey Publishing has released *The Pacific War Companion*, a compilation of 13 essays that address the American, Japanese and British Commonwealth perspectives of the Pacific War from Pearl Harbor to Hiroshima. Ably edited by Daniel Marston, the senior lecturer at the Royal Military Academy, Sandhurst, and a fellow of the Royal Historical Society, this volume offers a fresh reevaluation of the leading personalities, the battles and campaigns, and the political dimensions of the war across the Pacific. The net result is a well-written, provocative reinterpretation that challenges the conventions of history -- Cole C Kingseed, *Army* 55(9):96-97 September 2005.

Mason, John T., Jr., ed. **The Pacific War Remembered: An Oral History Collection.** Annapolis, MD: Naval Institute Press, c1986. 373p.
NPS/DKL Location: GENERAL D811 .A2 A73 1990

Mason offers scenes from historic battles -- Coral Sea, Midway, Leyte Gulf.... Before Midway, in early 1942 James Thach worries about how he and other Navy pilots will cope with the Japanese Zero, a plane that could climb twice as fast as, and easily turn inside, the U.S. carrier planes available. After experimenting he comes up with an effective maneuver, known as the "Thach weave" which first has to be tested in the air against fellow pilots pretending to be Japanese. How to approximate the American performance disadvantage for the test? Simple. Those planes using the "weave" have to fly at half power. -- Timothy Foote, *The Washington Post Book World* 4 May 18, 1986.

Masataka, Chihaya and Yanagida Kunio. **Middowe No Ketsudan.** Tokyo: Purejidentosha, 1985. 333p.

Matheny, Michael R. **Midway: A Case Study the Role of Major Operations in Maritime Campaigns.** Newport, RI: Naval War College, May 1995. 20p.

Abstract: As demonstrated in the Battle of Midway, major operations are characterized by large scope, a high level of command and planning, short duration and operational or strategic purpose. Offensive major operations may be used to extend operational reach or attack the enemy center of gravity, or achieve command of the air, sea, or littoral areas. Operational commanders must sequence, prioritize, and support major operations with theater functional systems such as operational fires, intelligence and reconnaissance.

Electronic access: <http://handle.dtic.mil/100.2/ADA297832>

Matsuo, Hiroshi. **Rengo Kantai Kesshi No Gekito: Middowe Sakusen to Yamamoto Isoroku No Kuno.** Tokyo: Futtowaku Shuppan, 1992. 292p.

Matsushima, Keizo. **Higeki No Nagumo Chujo.** [1967]. 278p.

Maule, Henry. **The Great Battles of World War II.** London, New York: Hamlyn, 1972. 448p.

Maule, Henry. **The Great Battles of World War II.** [1st U.S. ed.]. Chicago: Regnery, [1973, c1972]. 448p.

Maule, Henry. **The Great Battles of World War II.** New York: Galahad Books, [1976?] c1972. 448p.

Mayer, S. L., ed. **The Japanese War Machine**. Feltham: Bison Books; distributed by Hamlyn, 1976. 255p.

Republished as *The Rise And Fall Of Imperial Japan*, Military Press 1984.

Mayer, S. L., ed. **The Rise and Fall of Imperial Japan**. New York: Military Press; distributed by Crown Publishers, c1984. 255p.

Previously published as *The Japanese War Machine*, Bison Books 1976.

Mears, Frederick. **Carrier Combat**. Garden City, NY: Doubleday, Doran & co., inc., 1944. 156p.

NPS/DKL Location: BUCKLEY D811 .M4

First-hand account of our fliers' activities in the South Pacific, during the battle of Midway, the occupation of the Solomons, and the battle of Stewart Island [Eastern Solomons]. The author was a navy flier who was killed in action in June, 1943. --**Booklist** 40:196 February 1, 1944.

Mercer, Charles E. **Miracle at Midway**. New York: Putnam, c1977. 160p.

Recreates the naval battle between Japanese and American forces which was the decisive factor in the Pacific theater during World War II.

Mersky, Peter B. **U.S. Marine Corps Aviation: 1912 to the Present**. Annapolis, MD: Nautical & Aviation Pub. Co. of America, c1983. 310p.

NPS/DKL Location: GENERAL VG93 .M48 1983

Mersky, Peter B. **U.S. Marine Corps Aviation: 1912 to the Present**. Reprint with revisions. Annapolis, MD: Nautical & Aviation Pub. Co. of America, 1987, 1983. 318p.

NPS/DKL Location: GENERAL VG95 .M48 1987

Mersky, Peter B. **U.S. Marine Corps Aviation: 1912 to the Present**. 3rd ed.

Baltimore, MD: Nautical & Aviation Publishing, 1997. 383p.

NPS/DKL Location: REFERENCE VG95 .M48 1997

Miller, David. **Great Battles of World War II: Major Operations That Changed the Course of the War**. New York: Crescent Books, 1998. 112p.

Miller, David. **Great Battles of World War II: Major Operations That Affected the Course of the War**. London: Greenhill Books, 1998. 112p.

Miller, Edward S. **War Plan Orange: The U.S. Strategy to Defeat Japan, 1897-1945**. Annapolis, MD: Naval Institute Press, c1991. 509p.

NPS/DKL Location: GENERAL VA50 .M53 1991

Prior to World War II, the United States' war plans were code-named by color. Japan was Orange and the United States was Blue. Miller (a retired business executive) spent over 15 years researching the plan that was used to defeat Japan. He states that the plan "was ... history's most successful war plan. The prewar plans of other great powers proved, by and large, to be costly failures." Miller also gives insights into the impact of the officers who hammered out War Plan Orange: the "realists" and "adventurists," or the "cautionaries" and "thrusters." This is an important book for anyone wishing to

understand the methods of American war planning, and it is the only book on War Plan Orange. Miller's writing style and lucid explanations make the book suitable for most readers, even though it is clearly for scholars and specialists in the field. Recommended for most academic libraries and for public libraries where there is a strong interest in World War II in the Pacific.-- Dennis L. Noble, Library Journal 116(19):94 November 15, 1991.

Mitchell, Joseph B. and Sir Edward S. Creasy. **Twenty Decisive Battles of the World**. New York: Macmillan, [1964]. 365p.

Sir Edward S. Creasy's *Fifteen Decisive Battles of the World* brought up to date by adding five additional battles.

Montman, J. H. **The Military Strategies of Spruance and Halsey**. Maxwell AFB, AL: Air Command and Staff College, April 1984. (ACSC-84-1805). 55p.

Abstract: Presents a review, analysis and comparison of the World War Two military strategies of Admiral Raymond A. Spruance at the Battle of Midway, and Admiral William F. Halsey at the Battle of Leyte.

Electronic Access : <http://handle.dtic.mil/100.2/ADA144046>

Moore, Jeffrey M. **Spies for Nimitz: Joint Military Intelligence in the Pacific War**. Annapolis, MD: Naval Institute Press, 2004. 300p.

NPS/DKL Location: GENERAL/INTELL D810 .S7 M577 2004

Morimoto, Tadao. **Hakyoku E No Senryaku: Nihon Kaigun to Middowe**. Tokyo: Toyo Keizai Shinposha, 1992. 358p.

Morimura, Seiichi. **Middowei=Midway**. Tokyo: Bungei Shunju, Heisei 3 [1991]. 441p.

Morison, Samuel Eliot. **Coral Sea, Midway and Submarine Actions, May 1942-August 1942**. Boston: Little, Brown, 1947.

NPS/DKL Location: BUCKLEY/GENERAL D773 .M8 v.4

Morison, Samuel Eliot. **History of United States Naval Operations in World War II**. [1st ed.]. Boston: Little, Brown, 1947-62. 15 v.

NPS/DKL Location: BUCKLEY/GENERAL D773 .M8

Morison, Samuel Eliot. **History of United States Naval Operations in World War II**. Urbana: University of Illinois Press, 2001-.

Morison, Samuel Eliot. **Sangokai, Middoue-To, Sensuikan Kaku Sakusen: 1942-Nen 5-Gatsu--1942-Nen 8-Gatsu**. Tokyo: Kaizosha, Showa 25-26 [1950-1951]. 2 v.

Japanese translation of *Coral Sea, Midway and Submarine actions*.

Moule, Valerie A. **A Comparison of Operational Leadership in the Battle of Midway**. Newport, RI: Naval War College Department of Operations, November 1995. 21p.

Abstract: Despite the technologies and weaponry available to a military force, it is the leadership demonstrated by the operational commander which ultimately determines the outcome of a major operation or campaign. Through such leadership, especially in the pre-execution phase, the foundation is formed for the unity of purpose and effort, vision and flexibility required to achieve success. To illustrate this point, a comparison of the operational leadership demonstrated by Admirals Yamamoto and Nimitz in

the Battle of Midway is presented. Examples include how each commander selected his objective and got it approved by higher authority, how they conducted their planning, command, control and communications process, and how they prepared for possible changing circumstances in their plans. The conclusion is that Nimitz displayed far more superior operational leadership than Yamamoto in The Battle of Midway and therefore, achieved victory despite the odds. This study is relevant for current and future operations and campaigns. Leadership to form cohesion is a greater challenge, with the increase of allied and coalition participation in joint operations.

Electronic access: <http://handle.dtic.mil/100.2/ADA293800>

Mrazek, Robert J. **A Dawn Like Thunder : The True Story of Torpedo Squadron Eight.** New York : Little, Brown and Company, 2008. 526p.
NPS/DKL Location : GENERAL D790.378 8TH .M73 2008

Mullins, Wayman C., ed. **1942: Issue in Doubt: Symposium on the War in the Pacific by the Admiral Nimitz Museum.** 1st ed. Austin, TX: Eakin Press, c1994. 310p.

Nalty, Bernard C., ed. **War in the Pacific: Pearl Harbor to Tokyo Bay: The Story of the Bitter Struggle in the Pacific Theater of World War II, Featuring Commissioned Photographs of Artifacts from All the Major Combatants.** London; New York: Salamander Books; Sevenoaks, Kent: Distributed by Hodder and Stoughton Services, c1991. 304p.
NPS/DKL Location: FOLIO D767 .W324 1991

The attack on Pearl Harbor and VJ Day are defining dates in American history. This book acts as a perfect starting point to understand the importance of these dates and the intricacies of the battles between them. The authors explain the origins of the Pacific conflict from an American perspective, illustrate the battles with some detail, and explain Japan's capitulation. This volume is also a good reference for those who are more familiar with the subject. Most one-volume histories are rarely worth owning; however, this book is an exception. Whether you are unfamiliar with the war against Japan or you want to know what the U.S. rifle Model 1903A1 used at Guadalcanal looked like, this book is well worth having in your professional library. -- Jonathan P Klug, *Armor* 110(3):52 May/June 2001.

Nalty, Bernard C., ed. **War in the Pacific: Pearl Harbor to Tokyo Bay: The Story of the Bitter Struggle in the Pacific Theater of World War II, Featuring Commissioned Photographs of Artifacts from All the Major Combatants.** Norman: University of Oklahoma Press, 1999. 304p.

Nagata, Junko. **Ango.** Showa 46 [1971]. 355p.
Found by searching the combined Library of Congress subject headings "Cryptography," "World War, 1939-1945," and "Midway, Battle of, 1942."

Nagata, Junko. **Ango.** 1979. 355p.

Nesmith, Jeff. **No Higher Honor: The U.S.S. Yorktown at the Battle of Midway.** Atlanta, GA: Longstreet, c1999. 280p.
NPS/DKL Location: GENERAL D774.M5 N47 1999

As the World War II generation ages in America and their deeds slip further into the murky depths of the past, it is often easy to overlook or forget the tremendous sacrifices made on behalf of freedom and

justice more than half a century ago. Today, Marines and sailors still answer America's call to serve. Words like "Honor," "Courage" and "Commitment" are the bedrock upon which we build our warrior ethos. The difficulty we face is in maintaining the sense of purpose and dedication that is the hallmark of who we are as American fighting men-as Marines. "No Higher Honor" is a well-written and readable book. Nesmith combines historical facts with personal accounts and humorous anecdotes to paint a vivid and captivating picture of daily life in a U.S. carrier in the Pacific during WW II. The book is written in a conversational style that lends to its readability and complements the nature of its subject matter. It is historically accurate and a worthwhile read for those interested in WW II, combat or the human condition.
-- Jon M Hackett, **Leatherneck** 83(7):62-63 July 2000.

Newark, Timothy. **Turning the Tide of War: 50 Battles that Changed the Course of Modern History**. London: Hamlyn, 2001. 200p.

Partial contents: Pearl Harbor 1941 -- Six Day War, 1967 -- Singapore, 1942 -- The Tet Offensive, 1968 -- Midway, 1942 -- Port Stanley, 1982 -- Stalingrad, 1942 -- Kabul, 1988 -- El Alamein 1942.

Nezu, Masashi. **Gendaishi No Danmen, Middowe Kaisen**. Tokyo: Azekura Shobo, 1997. 263p.

Nohara, Kazuo. **Ugaki Tokko Gundan No Saigo**. Tokyo: Kodansha, 1987. 348p.

Nomura, Minoru. **Tenno, Fushimi No Miya To Nihon Kaigun**. Tokyo: Bungei Shunju, 1988. 294p.

Nomura, Minoru. **Yamamoto Isoroku Saiko**. Tokyo: Chuo Koronsha, 1996. 377p.
Originally published as Tenno, Fushimi no Miya to Nihon Kaigun, 1988.

Oide, Hisashi. **Bonsho, Yamamoto Isoroku**. Tokyo: Gendaishi Shuppankai: Hatsubai Tokuma Shoten, 1983. 240p.

Oide, Hisashi. **Yudan Teitoku Yamaguchi Tamon**. Tokyo: Tokuma Shoten, 1985. 277p.

Okamura, Toshimasa. **Ugaki Matome Chujo Tokko No Nazo**. Shohan. Kumamoto-shi: Okamura Toshimasa, 1988. 162p.

Okumiya, Masatake, Jiro Horikoshi and Martin Caidin. **Zero!** New York: Dutton, 1956. 424p.

First published in Japanese as Zerosen by Jiro Horikoshi, and Okumiya Masatake, Showa 28 [1953].

NPS/DKL Location: GENERAL D792.J3 O4

Okumiya, Masatake, Jiro Horikoshi and Martin Caidin. **Zero! The Air War in the Pacific During World War II, from the Japanese Viewpoint**. Washington: Zenger Pub. Co., 1979, c1956. 424p.

First published as Zero! Dutton, 1956.

Okumiya, Masatake, Jiro Horikoshi and Martin Caidin. **Zero! The Story of Japan's Air War in the Pacific: 1941-1945**. New York: Ballantine Books, 1973.

This book was first published in 1956 and did much to wrongly revise the history of the Hellcat. -- Gary W. Boyd, "The Vought V-143 1930s technology transfer," **Air Power History** 43(4):28-37 Winter 1996.

Omi, Heijiro. **Rengo Kantai Shirei Chokan Yamamoto Isoroku to Sono Sanbotachi.** Tokyo: Tei Ai Esu, 2000. 213p.

Operational History of Japanese Naval Communications, December 1941-August 1945. Laguna Hills, CA: Aegean Park Press, c1985. 407p.

Overy, R. J. **Why the Allies Won.** 1st American ed. New York: W.W. Norton, 1996. 396p.

NPS/DKL Location: GENERAL D743 .O94 1996

[A]n important corrective to the prevailing view that the Allies won primarily because they had a much larger population base and produced far more than their Axis opponents, and because the enemy made numerous mistakes. While not denying that these factors made a difference, Overy contends that other elements-technological quality, combat prowess, organization and leadership, fighting a moral war-were also present and help explain the Allied victory... proves his overriding theme by examining Allied successes and Axis failures in six different settings-Coral Sea and Midway, the Battle of the Atlantic, Stalingrad and Kursk, the tactical air war, the strategic bombing offensive, and Normandy. -- Alan F. Wilt, **The Journal of Military History** 60(4):797 October 1996.

Overy, R. J. **The Pacific War: The Story of the Bitter Struggle in the Pacific Theatre of World War II.** London: Salamander Books, c1999. 272p.

Padfield, Peter. **Maritime Dominion and the Triumph of the Free World: Naval Campaigns that Shaped the Modern World, 1852-2011.** New York: Overlook Press, 2010. 369p.

Parker, Frederick D. **A Priceless Advantage: U.S. Navy Communications Intelligence and the Battles of the Coral Sea, Midway, and the Aleutians.** Fort George G. Meade, MD: Center for Cryptologic History, National Security Agency, 1993. 88p.

NPS/DKL Location: INTELL D810 .C88 P37 1993

Electronic Access:

http://www.nsa.gov/about/files/cryptologic_heritage/publications/wwii/priceless_advantage.pdf

Parkin, Robert Sinclair. **Blood on the Sea: American Destroyers Lost in World War II.** New York: Sarpedon, 1996. 360p.

NPS/DKL Location: GENERAL D773 .P37 1996

Compiling historical sketches of the 71 US destroyers lost in World War II, Robert Sinclair Parkin brings under one cover the story of these ships and their brave crews. Each sketch provides the ship's namesake, circumstances surrounding its loss and brief technical details. I recommend this book to the general reader and for maritime naval collections. -- Harold N Boyer, **Military Review** 78(1):107 January/February 1998.

Parrington, James R. **Operational Failures Caused by Arrogant Leaders**. Newport, RI : Naval War College, 2008. 26p.

Abstract : The Japanese defeat at Midway and the U.S. occupational failure in Iraq resulted from operational blindness on the part of arrogant strategic leaders. The failures of the Japanese and U.S. militaries directly resulted from the professional arrogance exhibited by Admiral Yamamoto and Secretary Rumsfeld as they deliberately limited the scope of their strategic thinking to how their own forces would be employed, exclusive of the combat potential available to their enemy. Admiral Yamamoto and Secretary Rumsfeld insisted on complete control and created environments where their highly capable and informed subordinates were either isolated from the decision-making process or not included at all. They were similarly contemptuous of their foe and uncritical of their own capabilities. Admiral Yamamoto and Secretary Rumsfeld made the mistake of confusing great power with unlimited power, failed to recognize that their positions were subordinate to a greater goal, and ultimately lost perspective on the limits of their power.

Electronic Access : <http://handle.dtic.mil/100.2/ADA494210>

Parshall, Jonathan and Anthony Tully. **Shattered Sword: The Japanese Story of the Battle of Midway**. Washington, DC: Potomac Books, 2005. 640p.

Contents: Introduction -- Section I: Preliminaries (Josho) -- Ch. 1: Departure; Ch. 2: Genesis of a Battle; Ch. 3: Plans; Ch. 4: Ill Omens; Ch. 5: Transit; Ch. 6: Fog and Final Preparations -- Section II: Battle Diary (Sento Nikki); Ch. 7: Morning Attack-0430-0600; Ch. 8: A Lull Before the Storm-0600-0700; Ch. 9: The Enemy Revealed-0700-0800; Ch. 10: Trading Blows-0800-0917; Ch. 11: Fatal Complications-0917-1020; Ch. 12: 1020-10:25-A Fallacious Five Minutes; Ch. 13: The Iron Fist-1020-1030; Ch. 14: Fire and Death-1030-1100; Ch. 15: Up the Steel Steps-1100-1200; Ch. 16: Japanese Counterstrikes-1200-1400; Ch. 17: Last Gasp-1400-1800; Ch. 18: Scuttlings-1800-Dawn, 5 June; Ch. 19: Retreat; Ch. 20: And Death to the Cripples...; Ch. 21: A Bitter Homecoming -- Section III: Reckonings (Kessan) -- Ch. 22: Why Did Japan Lose?; Ch. 23: Assessing the Battle's Importance; Ch. 24: The Myths and Mythmakers of Midway -- Appendices: Appendix 1: List of Personnel; Appendix 2: Order of Battle; Appendix 3: IJN Carrier Air Operations; Appendix 4: IJN Strike Rosters; Appendix 5: Japanese Carrier Data; Appendix 6: Japanese Aircraft Data; Appendix 7: Japanese Radar at Midway; Appendix 8: Japanese Aircraft Tailcodes at the Battle of Midway; Appendix 9: Aleutians Force Distributions; Appendix 10: Discovery of Carrier Kaga; Appendix 11: Japanese Amphibious Operations Against Midway-An Analysis.

While most of their predecessors have fallen into the same mold-looking at the battle from the American vantage only-Parshall and Tully break new ground in bringing the Japanese perspective into the picture. The authors make no bones about it up front. They correctly claim that most American accounts use the same sources to look at the battle from the Japanese vantage point, mainly Fuclliida Mitsuo and Okumiya Masatake's 1955 *Midway: The Battle that Doomed Japan*. The authors contend that this is an immense error, for Fuchida's book has long been dismissed by Japanese scholars and military accounts. Only in the United States has Fuchida been universally accepted. The authors state that their book attempts to do three things -- present the battle from the Japanese side, study it almost exclusively from an aircraft carrier viewpoint, and point out the errors and exaggerations in a group of myths that have surrounded the battle. The authors succeed in all three goals. -- John F Wukovits, *Journal of Military History* 70(2):537-538 April 2006.

NPS/DKL Location: GENERAL D774.M4 P37 2005

Peck, Ira. **The Battle of Midway**. New York: Scholastic Book Services, c1976. 151p.

Petty, Bruce M. **Voices from the Pacific War: Bluejackets Remember**. Annapolis, MD: Naval Institute Press, 2004. 253p.

Pimlott, John. **The Historical Atlas of World War II**. 1st ed. New York: H. Holt, 1995. 224p.

NPS/DKL Location: REFERENCE G1038 .P55 1995

Pino Pongolini, Francesca. **La Battaglia Delle Midway**. Milano, G. De Vecchi, 1971. 268p.

Piotrowicz, Edward J. **The Battle for Intelligence: How a New Understanding of Intelligence Illuminates Victory and Defeat in World War II**. Thesis. Washington, DC: Georgetown University, 2011.

Electronic Access: <http://repository.library.georgetown.edu/handle/10822/553559>

Polmar, Norman et al. **Aircraft Carriers: A Graphic History of Carrier Aviation and Its Influence on World Events**. [1st ed.]. Garden City, NY: Doubleday, 1969. 788p.
NPS/DKL Location: GENERAL V874 .P7

Polmar, Norman et al. **Aircraft Carriers: A Graphic History of Carrier Aviation and Its Influence on World Events**. London: Macdonald & Co., 1969. 788p.

Polmar, Norman et al. **Aircraft Carriers: A History of Carrier Aviation and Its Influence on World Events**. 2nd ed. Washington, DC: Potomac Books, c2006 480p.
Contents: Volume I: 1909-1945: 1 - Wings Over the Sea; 2 - The First Aircraft Carriers; 3 - Between the Wars; 4 - Building Carrier Fleets; 5 - Preparing for War; 6 - War in the West; 7 - War in the Mediterranean; 8 - War in the Pacific; 9 - Date of Infamy; 10 - Japanese Triumph; 11 - Offensive Defense; 12 - The First Carrier Battle; 13 - Midway; 14 - Midway Aftermath; 15 - Building Aircraft Carriers; 16 - The First Allied Assault; 17 - The Solomons Won; 18 - The European War; 19 - Carriers on the Offensive; 20 - Across the Broad Pacific; 21 - The Biggest Carrier Battle; 22 - Marianas Aftermath; 23 - Leyte: Setting the Pieces; 24 - Leyte: The Battles; 25 - The End of the Japanese Fleet; 26 - The Final Battles; 27 - New Planes and Ships; 28 - Carriers to Japan; Appendixes: A - Aircraft Carrier Losses, 1939-1945; B - Aircraft Flown to Malta, 1940-1942; C - Convoys to Malta, 1940-1942.
Rev. ed. of: Aircraft carriers: a graphic history of carrier aviation and its influence on world events, c1969.

Aircraft carriers, conceived nearly a century ago as floating airfields, have evolved into infinitely flexible pieces of mobile sovereign real estate available to project power offensively and defensively anywhere in the globe Norman Polmar has produced the unique and essential source book for naval persons and future policy makers who will be called upon to employ these platforms to ensure global security in the century ahead. -- John F. Lehman, former secretary of the Navy and 9/11 Commissioner
<http://www.potomacbooksinc.com/Books/BookDetail.aspx?productID=69745>

Poolman, Kenneth. **The Winning Edge: Naval Technology in Action, 1939-1945**. Annapolis, MD: Naval Institute Press, c1997. 235p.
NPS/DKL Location: GENERAL VF347 .P66 1997

[P]resents an in-depth history of the development and employment of some of the most important weapons that dominated naval warfare from 1939 to 1945 ... also devotes considerable attention to the evolution of Allied carrier aircraft, controlled by multichannel high frequency radio, which ultimately came to dominate surface combat and contributed immensely to the U.S./Allied victory over Japan in the Pacific.... The battles of Midway and Guadalcanal are given special indepth analysis, and the impact of Japanese kamikaze attacks also is addressed. --**Sea Power** 40(6):48 June 1997.

Potter, E. B. **Nimitz**. Annapolis, MD: Naval Institute Press, c1976. 507p.
NPS/DKL Location: GENERAL CT14.I3 P8

Potter, E. B. and Chester W. Nimitz, eds. **The Great Sea War: The Story of Naval Action in World War II.** New York: Bramhall House, [1960]. 468p.

Adapted from the Naval History of World War II as told in Sea Power.

Potter, E. B. and Chester W. Nimitz, eds. **Triumph in the Pacific: The Navy's Struggle Against Japan.** Englewood Cliffs, NJ: Prentice-Hall [1963]. 186p.

NPS/DKL Location: GENERAL D773 .P6 1963

Chap[ter] 6 was written by Henry H. Adams and Edwin M. Hall; the rest, by E.B. Potter. This book was adapted from a portion of Sea Power, of which Henry H. Adams and J.R. Fredland are assistant editors.

Potter, E. B. and Chester W. Nimitz, eds. **Voina Na More, 1939-1945: Sokrashchennyi Perevod S Angliiskogo.** Moskva: Voennoe izd-vo Ministerstva oborony SSSR, 1965. 452p.

Russian translation of The great sea war; the story of naval action in World War II.

Potter, E. B. et al, eds. **Sea Power: A Naval History.** Englewood Cliffs, NJ: Prentice-Hall, 1960. 932p.

NPS/DKL Location: GENERAL D27 .P8

Potter, E. B. et al, eds. **Sea Power: A Naval History.** 2nd ed. Annapolis, MD: Naval Institute Press, c1981. 419p.

NPS/DKL Location: GENERAL D27 .P8 1981

Potter, John Deane. **Admiral of the Pacific: The Life of Yamamoto.** London: Heinemann, [1965]. 332p.

Potter, John Deane. **Yamamoto: The Man Who Menaced America.** New York: Viking Press, [1965]. 332p.

First published in Great Britain as Admiral of the Pacific: the life of Yamamoto.

NPS/DKL Location: GENERAL DS890.Y25 P6 1965

Prados, John. **Combined Fleet Decoded: The Secret History of American Intelligence and the Japanese Navy in World War II.** 1st ed. New York: Random House, c1995. 832p.

Contains comprehensive bibliographies

NPS/DKL Location: GENERAL D810 .C88 P73 1995

John Prados has produced an interesting account of the role of intelligence in naval warfare in the Pacific by employing "an approach that brings together the mundane as well as the exalted, the low and the high, and shows how all together influenced the course of the war" (p. xxii). Thus, for example, Prados explains that U.S. Navy codebreakers were evacuated from Corregidor by the submarine Permit in March 1942.

The rescued cryptologists knew from their secret sources of the impending danger of a Japanese destroyer picket line; when they learned that the Permit's course would take them straight into the enemy net, they decided, because of the extremely sensitive nature of their source of intelligence, not to tell the submarine's skipper. As a result, the Permit was caught by surprise and barely survived a grueling twenty-two hour attack by Japanese destroyers. The title Combined Fleet Decoded seems a little misleading. Because of the admirable scope of the work, only about 25 percent of it concerns intelligence issues and 75 percent is straightforward battle history. Moreover, Prados fails to take advantage of any of the many Japanese studies not translated into English. Disregarded are such important studies as the Japanese official history of the Second World War from the Boeicho Boeikenshujo Senshibu Defense

Ministry, Defense Research Institute, War History Branch, now in excess of one hundred volumes, and numerous Japanese memoirs and oral histories available only in the Japanese language. The author's explanation is unsatisfactory: "The language problem turned out to be a blessing in disguise. For example, the captured records included exactly the kind of materials I had hoped to get from Japanese-language sources" (p. xxiii). In particular, this absence of Japanese-language sources weakens the scholarly significance of this otherwise inspiring narrative. -- Boyd, Carl. **The Journal of Military History** 60(2):389 April 1996.

Prange, Gordon William, Donald M. Goldstein and Katherine V. Dillon. **Miracle at Midway**. New York: McGraw-Hill, c1982. 469p.

A sequel to *At Dawn We Slept: The Untold Story of Pearl Harbor*.

NPS/DKL Location: GENERAL D774 .M5 P7 1982

Prange, Gordon William, Donald M. Goldstein and Katherine V. Dillon. **Miracle at Midway**. Collector's ed. Norwalk, CT: Easton Press, [1990?], c1982. 469p.

Prange, Gordon William, Donald M. Goldstein and Katherine V. Dillon. **Miracle at Midway**. Hammondsworth, Middlesex, England; New York: Penguin Books, 1983. 469p.

NPS/DKL Location: GENERAL D774 .M5 P7 1983

Here is the definitive history of the battle of Midway, an American victory that marked the turning point of the war in the Pacific during World War II. Told with the same stylistic flair and attention to detail as the bestselling *At Dawn We Slept*, *Miracle at Midway* brings together eyewitness accounts from the men who commanded and fought on both sides. The sweeping narrative takes readers into the thick of the action and shows exactly how American strategies and decisions led to the triumphant victory that paved the way for the defeat of Japan. --

<http://us.penguingroup.com/nf/Book/BookDisplay/0,,9780140068146,00.html>

Prange, Gordon William, Donald M. Goldstein and Katherine V. Dillon. **Miracle at Midway**. London: Penguin, 2002. (Classic military history). 469p.

Pratt, Fletcher. **Fighting Ships of the United States Navy**. Garden City, NY: Garden City Publishing Co., Inc., c1941. [26]p.

Pratt, Fletcher. **Fleet Against Japan**. New York, London: Harper & Brothers, [1946]. 263p.

NPS/DKL Location: BUCKLEY D773 .P78

Pratt, Fletcher. **Front De Mer, Pacifique: 1941-1942**. New-York: Les Éditions Transatlantique, 1945. 330p.

French translation of *The Navy's War*.

Pratt, Fletcher. **The Marines' War, an Account of the Struggle for the Pacific from Both American and Japanese Sources**. New York: W. Sloane Associates, [1948]. 456p.

NPS/DKL Location: BUCKLEY D767 .P8

Pratt, Fletcher. **The Navy Has Wings**. New York and London: Harper & brothers, [1943]. 224p.

NPS/DKL Location: BUCKLEY VG93 .P8

Pratt, Fletcher. **The Navy's War**. New York, London: Harper & Brothers, [1944]. 295p.

NPS/DKL Location: BUCKLEY D733 .P79

Pratt, Fletcher. **The Navy's War**. 2nd ed. New York: Harper, [c1944]. 295p.

NPS/DKL Location: GENERAL D773 .P8

Pratt, Fletcher. **Zeeslagen in Den Grooten Oceaan, 1941-1942**. New York:

Transatlantic, 1945. 327p.

Uit het engelsch vertaald naar het in 1944 .. ultgegeven boek, getiteld 'The Navy's War'.

Preston, Antony, ed. **Decisive Battles of the Pacific War**. London; New York [etc.]: Hamlyn, 1979. 192p.

Preston, Antony, ed. **Destroyers**. 1st US ed. Englewood Cliffs, NJ: Prentice-Hall, 1977. 224p.

NPS/DKL Location: FOLIO V825 .P94

Preston, Antony, ed. **Destroyers**. London; New York: Hamlyn, c1977. 224p.

Puleston, W. D. **The Influence of Sea Power in World War II**. New Haven, Yale University Press, 1947. 310p.

NPS/DKL Location: BUCKLEY D770 .P9

Puleston, W. D. **The Influence of Sea Power in World War II**. Westport, CT: Greenwood Press [1970, c1947]. 310p.

Regan, Stephen D. **In Bitter Tempest: The Biography of Admiral Frank Jack Fletcher**. 1st ed. Ames: Iowa State University Press, 1994. 288p.

To historians of the Pacific War, Frank Jack Fletcher remains such an enigma that a recent article asked whether he was a "Pioneer Warrior or Gross Sinner?" Task force commander at the Battle of the Coral Sea, a victor off Midway, and leader of the Carrier Force early in the Solomons offensive, Fletcher thereafter "received commands ... more commensurate with his abilities," according to Samuel Eliot Morison. Sadly, this haphazardly researched, atrociously written biography by Stephen Regan, an Upper Iowa University educational psychologist, does nothing whatsoever to solve the riddle of this most unlucky admiral. -- Robert W. Love, Jr.; **The Journal of Military History** 58(4):764 October 1994.

Reeves, Andrew T. **Maritime Military Decision Making in Environments of Extreme Information Ambiguity: An Initial Exploration**. Monterey, CA: Naval Postgraduate School, 2005. (ADA439589). 133p.

Thesis (M.S. in Systems Engineering)--Naval Postgraduate School, September 2005.

Abstract: This thesis examines the following hypothesis: Through the combined use of common training and collaborative planning, a decision maker may sufficiently alleviate the harmful effects of an environment of information so that he/she can continue to make effective decisions. An environment of extreme information ambiguity, a dependent variable, is one of the most difficult components of a battle

where the decision maker may reach a confusing and debilitating point where surviving seems less and less likely. Common training, an independent variable, purports that everyone who is relevant to the situation in the battlespace has similar skills, education, doctrine, and standards of performance coupled with comparable experiences. Collaborative planning, an independent variable, connotes a sharing of ideas; synchronization of assets, use of information technology, global real-time mission planning, face-to-face meetings, and other information sharing techniques for situations of collective concern. This thesis is a unique and in depth exploration of the relation of these three variables. Until now, no other research has looked at the relation of common training and collaborative planning with respect to decision making in environments of extreme information ambiguity. In order to explore the model the researcher analyzed two historical military battles: the Battle of Trafalgar and the Battle of Midway. Detailed research using a case study method was conducted to determine if the battles substantiated the thesis model. Research results indicate that for the maritime battles studied, the model appears to be a useful tool for interpretation and description of events and their outcomes. However, future studies should also increase the number and type of battles and other factors such as time and leadership should be considered.

Electronic access:

http://edocs.nps.edu/npspubs/scholarly/theses/2005/Sep/05Sep_Reeves.pdf

Electronic access: <http://handle.dtic.mil/100.2/ADA439589>

Reeves, Lawrence J. **The Value of Communications Intelligence: A Collection of Blue Flag Messages.** 65th Anniversary, the Battle of Midway. [Santa Cruz, Calif.] : Systems Research Associates, 2007. 30p.

NPS/DKL Location: GENERAL D774 .M5 R44 2007

Contents; Prologue -- Afterthoughts -- Events leading to Midway, 1942 -- Navy leadership -- Founders of OP-20-G and HYPO at CINCPAC -- COMINT consumers and decision makers -- Communications intelligence facilities -- Results of the priceless advantage -- Blue flag messages, 16 May to 5 June, 1942 -- Honoring CDR William H. Cullin, USN (Ret) -- Epilogue

Reynolds, Clark G. **The Fast Carriers: The Forging of an Air Navy.** [1st ed.]. New York: McGraw-Hill, [1968]. 498p.

A good account of the way in which, with the construction of two dozen fast carriers by 1944, the USN was able to use the new fleet tactics of crippling carrier raids throughout most of Japan's dwindling empire. Together with submarine interdiction these mortally injured the IJN and its bases, and cut Japan off from the resources of her empire. -- Paul S. Dull, **A BATTLE HISTORY OF THE IMPERIAL JAPANESE NAVY, 1941-1945.** Annapolis, MD: Naval Institute Press, 1978. p. 381.

Rohwer, Jurgen. **War at Sea, 1939-1945 = Krieg Zur See, 1939-1945.** Annapolis, MD: Naval Institute Press, c1996. 192p.

NPS/DKL Location: GENERAL D770 .R59 1996

Rohwer, a respected naval historian who served on a German Navy destroyer and several minesweepers from 1942 to 1945, surveys the naval battles and other events in the Mediterranean, Baltic, and North Seas-and Arctic, Atlantic, Pacific, and Indian Oceans-during World War II. Drawing on newly accessible documents and photographs, Rohwer focuses most of his narrative on the strategy and operations of the Allied and Axis powers, but also discusses technical requirements and innovations in weaponry on both sides of the conflict. A particularly valuable feature of this history is Rohwer's skill at analyzing cause and effect and the interrelation of disparate events. A well balanced history from an international perspective, War at Sea offers some fresh insights about the role of naval combat in World War II and its effect upon the outcome. -- Mary I. Nolan, **Sea Power** 40(3):37 March 1997.

Roscoe, Theodore. **United States Destroyer Operations in World War II**. Annapolis, MD: United States Naval Institute, [1953]. 581p.

NPS/DKL Location: GENERAL/BUCKLEY D773 .R7

Rose, Lisle Abbott. **The Ship that Held the Line: The U.S.S. *Hornet* and the First Year of the Pacific War**. Annapolis, MD: Naval Institute Press, c1995. 309p.

NPS/DKL Location: GENERAL D774.H6 R67 1995

Taken by itself, the story of the doughty warship's brief career provides a dramatic and exciting history lesson, but the book is much more than a simple action epic. It is the study of her men, the individual blackshoes and airdales making up her crew and air group, which allows professional military readers to put themselves into the lives of their counterparts. -- Raymond L Puffer, **Airpower Journal** 11(2):116-117 Summer 1997.

Roskill, Stephen Wentworth. **The War at Sea, 1939-1945**. London: H.M. Stationery Off., 1954-61. 3 v. in 4.

NPS/DKL Location: GENERAL D771 .R7 1954

The official Royal Naval history of World War II. In discussing USN action in the Pacific, Roskill seems to follow Morison's volumes exactly. -- Paul S. Dull, **A BATTLE HISTORY OF THE IMPERIAL JAPANESE NAVY, 1941-1945**. Annapolis, MD: Naval Institute Press, 1978. p. 381.

Roskill, Stephen Wentworth. **Flot I Voina: Sokrashchennyi Perevod S Angliiskogo**. Moskva: Voen. izd.-vo., 1967-1974?. V.

Russian translation of *The War at Sea, 1939-1945*

Rottman, Gordon L. **World War II Pacific Island Guide: A Geo-Military Study**.

Westport, CT: Greenwood Press, 2002. 477p.

Contents: Part I: Geo-Military Aspects of the Pacific Theater -- The Pacific Ocean -- The Islands -- Population and Political Dynamics -- Terminology -- Note -- Part II: World War I in the Pacific Chronology -
- Pacific Ocean Area -- Southwest Pacific Area -- Part III: The Islands -- 1. Central and Southern Pacific U.S. Possessions -- Wake Island -- Midway Island -- Johnston Island -- Palmyra Island and Kingman Reef, Line Islands -- Christmas and Fanning Islands, Line Islands -- Canton Island, Phoenix Group -- French Frigate Shoal, Hawaiian Islands -- Notes -- Reading Suggestions -- 2. South Pacific Area -- The Island Bases and the Southern Lifeline -- Borabora Island, Society Islands -- Tongatabu Island, Tonga Islands -- New Caledonia Island -- Norfolk Island -- New Hebrides Islands -- Tutuila Island, American Samoa -- Upolu and Savai'i Islands, Western Samoa -- Wallis (Uvea) Island -- Viti Levu Island, Fiji Islands -- Solomon Islands -- Notes -- Reading Suggestions -- 3. Southwest Pacific Area -- New Guinea (Papua and North-East New Guinea) -- Kiriwina and Woodlark Islands, Territory of Papua -- Bismarck Archipelago -- Netherlands East Indies (and British and Portuguese East -- Indies Possessions) -- The Philippines -- Notes -- Reading Suggestions -- 4. Central Pacific Area -- Gilbert and Ellice Crown Colony -
- Nauru Island -- Ocean Island -- Japanese Mandated Territory -- Marshall Islands -- Mariana Islands -- Caroline Islands -- Notes -- Reading Suggestions -- 5. Western Pacific -- Nanpo Shoto, Japan -- Nansei Shoto, Japan -- Reading Suggestions -- 6. North Pacific Area -- Aleutian Islands, Alaska -- Reading Suggestions.

NPS/DKL Location: GENERAL D767 .R68 2002

This is a unique book in the literature of the Pacific War, providing in one place basic information about each island caught up in that conflagration, including geographic characteristics, prewar and postwar history, and World War II events as experienced by the Allied and Japanese sides alike. -- William H. Bartsch, **The Journal of Military History** 67(1):278-279 2003.

Russell, Ronald W. **No Right to Win: A Continuing Dialogue with Veterans of the Battle of Midway.** New York, NY: iUniverse, Inc., 2006. 330p.

In 1942, one of the most powerful naval forces in history descended upon the tiny atoll of Midway, 1100 miles northwest of Hawaii. The Japanese intent was to lure America's badly depleted Pacific Fleet into the open where it would be overwhelmed, forcing the U.S. to end the Pacific War on Japanese terms. But it didn't happen that way. Through an amazing combination of skill, courage, and especially luck, U.S. not only prevailed at Midway but delivered to the enemy a crushing defeat that instantly changed the course of the war.

No Right to Win is a fresh look at the great battle, focusing entirely on first-hand accounts by Midway veterans and the understandings that can be derived from them. Included are many of their anecdotes and revelations that compel a rethinking of some of the battle's most entrenched understandings. Could the defenders on the atoll have repulsed a Japanese invasion? Did an aircraft carrier captain falsify his after-action report? Were the Japanese about to invade Hawaii? Did the battle impact the D-Day landings in Normandy? No Right to Win explores those intriguing questions and much more in a wide-ranging examination of the twentieth century's most important naval battle. <http://www.amazon.com/No-Right-Win-Continuing-Dialogue/dp/0595405118>

St. Romain, P. M. **Case Study: Midway.** Maxwell AFB, AL: Air University Air Command and Staff College, 1987. (ADA179846; ACSC-87-2395). 33p.

Abstract: The case study of the Battle of Midway incorporates the principles of war from AFM 1-1, the definition of friction of war and illustrates those concepts using the events from the Battle of Midway. It was designed as a reading and study guide for sophomore level cadets at the A.F. Academy.

Sakai, Saburo, Martin Caidin and Fred Saito. **Samurai!** [1st ed.]. New York: Dutton, 1957. 382p.

Sakai, Saburo, Martin Caidin and Fred Saito. . **Samurai.** London: New English Library, 1969. 190p.

Sakai, Saburo, Martin Caidin and Fred Saito. . **Samurai!** [Alexandria, VA]: Time-Life Books, 1990. 382p.

Sakai, Saburo, Martin Caidin and Fred Saito. . **Samurai!** Annapolis, MD: Naval Institute Press, c1991. 362p.

NPS/DKL Location: BUCKLEY D792.J3 S3 1991

Sandler, Stanley, ed. **World War II in the Pacific: An Encyclopedia.** New York: Garland Pub., 2000. 660p.

Editor Stanley Sandler, one of the United States' most distinguished military historians, has compiled a comprehensive 675-page volume that documents the war between the United States and Japan, from the 1930s when the two countries moved toward war, to 1945 when the United States accepted the formal surrender of Japan aboard the battleship USS Missouri. By then 22 million civilians who lost their lives mainly at the hands of the Japanese Army. Sandler's 250 well-documented entries include the military campaigns, politics, and personalities of the conflict. – Anonymous, **American History** 36(6):70 February 2002.

Sanematsu, Yuzuru. **Yonai Mitsumasa: Yamamoto Isoroku Ga Mottomo Sonkei Shita Ichi Gunjin No Shogai.** Shinsoban. Tokyo: Kojinsha, 1990. 493p.

Sawachi, Hisae. **Kazoku No Ki: Middowe Kaisen Shusho**. Tokyo: Bungei Shunju, 1992. 227p.

Sawachi, Hisae. **Kiroku Middoue Kaisen**. Tokyo: Bungei Shunju, Showa 61 [1986]. 564p.

Sawachi, Hisae. **Umi Yo Nemure: Middowe Kaisen No Sei to Shi**. Tokyo: Mainichi Shinbunsha, Showa 59-60 [1984-1985]. 6 v.

Sbrega, John J. **The War against Japan, 1941-1945: An Annotated Bibliography**. New York: Garland, 1989. 1050p.

NPS/DKL Location: GENERAL D767.9 .S27 1989

Schom, Alan. **The Eagle and the Rising Sun: The Japanese-American War, 1941-1943, Pearl Harbor through Guadalcanal**. New York: W.W. Norton, 2004. 540p.

Contents: Chapter 1: A distinguished visitor -- Chapter 2: The world in flux -- Chapter 3: Spreading imperial virtue -- Chapter 4: The eight corners of the world -- Chapter 5: Unlimited national emergency -- Chapter 6: We cannot speculate with the security of this country -- Chapter 7: General quarters! -- Chapter 8: Two admirals -- Chapter 9: and a General -- Chapter 10: The Philippines: "A limit to human endurance" -- Chapter 11: First Washington Conference -- Chapter 12: Yamamoto's great offensive: Coral Sea and Midway -- Chapter 13: Australia-New Guinea -- Chapter 14: "Sock 'em in the Solomons" -- Chapter 15: Guadalcanal -- Chapter 16: Operation KA -- Chapter 17: The open slot -- Chapter 18: "A goddam mess" -- Chapter 19: "Friday the bloody thirteenth" -- Chapter 20: A troubled Hirohito.

NPS/DKL Location: GENERAL D767 .S3515 2004

In a new history of World War II in the Pacific, Alan Schom has written a revisionist account of the years 1941-43. He focuses first on internal turmoil in Japan as the military forced their demands for aggression on the politicians. Emperor Hirohito emerges as a willing participant in planning the war. Schom follows the war from the attack on Pearl Harbor to Midway, Savo Island, and the bloody campaign on Guadalcanal. The U.S. Navy had successfully "attacked" Pearl Harbor in three simulated attacks. There are vivid portraits of those who played the leading roles in this terrible conflict: Yamamoto, Ernest J. King, William Halsey, Chester Nimitz, and others. Schom's sharpest criticism is reserved for Douglas MacArthur, who failed to take adequate precautions against the Japanese invasion. He even refused permission for American planes to bomb Japanese bases in Formosa after the attack on Pearl Harbor. Eventually the "old boy" network protected MacArthur from a court-martial. Schom ends his book with the withdrawal of the Japanese forces from Guadalcanal after a long, bloody campaign. This is a brilliant history of the early years of the struggle to dominate the Pacific in World War II. -- Keith Eubank, **The Virginia Quarterly Review** 80(3):258 Summer 2004.

Schorreck, Henry F. **The Role of COMINT in the Battle of Midway**. Office of Naval Intelligence, [declassified 1975]. 9p.

Sherrod, Robert Lee. **History of Marine Corps Aviation in World War II**. [1st ed.] Washington, Combat Forces Press, [1952]. 496p.

NPS/DKL Location: GENERAL/BUCKLEY D790 .S5 1952

Schultz, Robert and James Shell. **We Were Pirates: A Torpedoman's Pacific War.** Annapolis, MD: Naval Institute Press, c2009. 212p.
NPS/DKL Location: GENERAL D783.5 T34 S34 2009

Sherrod, Robert Lee. **History of Marine Corps Aviation in World War II.** Washington: Combat Forces Press, [1979], c1952. 496p.
NPS/DKL Location: GENERAL D790 .S5

Sherman, Frederick C. **Combat Command: The American Aircraft Carriers in The Pacific War.** New York: Dutton, 1950. 427p.
NPS/DKL Location: BUCKLEY D773 .S5

Shin Jinbutsu Oraisha. **Yamamoto Isoroku No Subete.** Tokyo: Shin Jinbutsu Oraisha, Showa 60 [1985]. 272p.

Shultz, Linda K. **A Comparative Analysis of the Operational Leadership of Admiral Isoroku Yamamoto and Admiral Chester W. Nimitz at the Battle of Midway.**

Newport, RI: Naval War College, May 1997. 23p.

Abstract: Operational leadership can have a significant impact on the outcome of any operation or campaign and may often be the determining factor in the end result, irrespective of who holds the advantage. To illustrate this point this paper provides an analysis of the operational leadership of the opposing commanders at the Battle of Midway. By comparing Admiral Yamamoto's and Admiral Nimitz's application of the principles of war, this paper demonstrates the significant impact of their operational leadership on the outcome of the Battle of Midway. Nimitz's clear vision, courage, and confidence in himself and his subordinates as well as his sound application of the principles of war overcame the overwhelming numerical and qualitative superiority of Yamamoto's Combined Fleet. Effective leadership is as significant in today's technologically advanced environment as it was during the World War II. The types of operational leadership challenges faced by Nimitz and Yamamoto must be faced by today's leaders, who must also carry the responsibility for ensuring the continued development of these elements of sound leadership in the operational leaders of tomorrow.

Electronic access: <http://handle.dtic.mil/100.2/ADA328219>

Simpsas, Mar G. **To Doxasmemo Midway.** 1970. 163p.

Smith, Bradley F. **The Ultra-Magic Deals and the Most Secret Special Relationship, 1940-1946.** Novato, CA: Presidio, c1993. 276p.

NPS/DKL Location: GENERAL/INTELL D810.C88 S65 1993

When the subject of special Anglo-American relationships in World War II is raised, one is likely first to think in terms of personalities ... in Bradley Smith's fascinating study, however, institutional arrangements are emphasized, while key personalities perform colorfully in the grand drama of the war. Thus Smith, through a combination of fine writing skills and original, extremely rich source material, makes a major contribution to the serious literature of the 1939-1945 war. -- Carl Boyd, **The Journal of Military History** 57(2):347 April 1993.

Smith, Chester Leo. **Midway 4 June 1942.** [1st ed.]. London: Regency Press, [c.1962]. 65p.

Essays and poems, including a sound disk.

Smith, Chester Leo. **Midway 4 June 1942.** [1st U.S. ed.]. [Los Angeles]: Bede Press, [1967]. 65p.

Essays and poems, including a sound disk.

Smith, Michael. **The Emperor's Codes: The Breaking of Japan's Secret Ciphers.** New York: Arcade Pub., 2001 323p.

NPS/DKL Location: GENERAL/INTELL D810.C88 S656 2001

Smith, Myron J. **The Battles of Coral Sea and Midway, 1942: A Selected Bibliography.** New York: Greenwood Press, 1991. (Bibliographies of battles and leaders; no. 5). 157p.

Smith, Myron J. **World War II at Sea: A Bibliography of Sources in English.** Metuchen, NJ: Scarecrow Press, 1977. 3 v.

NPS/DKL Location: GENERAL D770 .S63

Smith, Myron J. **World War II at Sea: A Bibliography of Sources in English, 1974-1989.** Metuchen, NJ: Scarecrow Press, 1990. 304p.

NPS/DKL Location: REFERENCE D770 .S64 1990

Smith, Peter Charles. **The Battle of Midway.** London: New English Library, 1976. 189p.

Smith, Peter Charles. **The Battle of Midway.** New and rev. ed. Stapelhurst, Kent: Spellmount Ltd., 1976 c1996. 192p.

NPS/DKL Location: GENERAL D774.M5 S62 1996

Smith, Peter Charles. **Impact: The Dive Bomber Pilots Speak.** London: William Kimber, 1981. 253p.

Smith, Peter Charles. **Into the Assault: Famous Dive-Bomber Aces of the Second World War.** London: John Murray, 1985. 223p.

Smith, Peter Charles. **Midway: Dauntless Victory – Fresh Perspectives on America's Seminal Naval Victory of World War II.** South Yorkshire, UK: Pen and Sword Books, 2007. 378p.

Smith, Stanley E., comp. **The United States Marine Corps in World War II: The One-Volume History, from Wake to Tsingtao, by the Men Who Fought in the Pacific and by Distinguished Marine Experts, Authors, and Newspapermen.** New York: Random House, [1969]. 965p.

NPS/DKL Location: GENERAL D767 .S62 1969

Smith, William Ward. **Midway, Turning Point of the Pacific.** New York, Crowell, [1966]. 174p.

Spector, Ronald H., ed. **Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan.** Wilmington, DE: Scholarly Resources Inc., 1988. 285p.

NPS/DKL Location: GENERAL D810.S7 L49 1988

Fullinwider and his men escaped unscathed when the *Lexington* was sunk in that action [Coral Sea Battle]. Fullinwider, in the *Yorktown*, and Slonim in the *Enterprise* were with the Midway forces and provided valuable information after contact was made, through interception of Japanese plain language reports. Fullinwider and his men again survived the loss of a carrier, the *Yorktown*, and were 'grounded,' due to a shortage of carriers.

Stafford, Edward Peary. **The Big E: The Story of the USS *Enterprise*.** Annapolis, MD: Naval Institute Press, [1988], c1962. 585p.

NPS/DKL Location: BUCKLEY D774.E5 S7 1988

Stech, Frank J. and Christopher Elsaesser. **Midway Revisited: Detecting Deception by Analysis of Competing Hypothesis.** Mclean VA: Mitre Corporation, 2004. 29p.

Presented at the MORS Symposium (72nd) held in Monterey, CA on 22-24 Jun 2004.

Abstract: Historical accounts of military deception abound, but there are few historical accounts of counter-deception, and fewer operational theories. This paper describes a business process and semi-automated tools for detecting deception. The counter-deception business process begins with hypothesis generation. This consists of automated course of action generation in tactical situations; strategic situations require hypothesis elicitation from analysts. Next, hypotheses and related potential evidence are represented by a Bayesian belief network. This network is the basis of a diagnostic analysis derived from classification theory. The result is a weighted list of possible observations that: (1) identify distinguishing evidence that a deceiver must hide and a counter-deceiver must uncover, (2) isolate local deception in intelligence reporting and sensing from global deception, and (3) identify circumstances when it might be fruitful to entertain additional hypotheses. We illustrate this process by describing how it could have been used by the Japanese Navy before the Battle of Midway to detect the American denial and deception tactics.

Electronic access: <http://handle.dtic.mil/100.2/ADA428173>

Stille, Mark and Howard Gerrard. **Midway 1942 : Turning Point in the Pacific.** Oxford ; Long Island, NY : Osprey Pub., 2010. 96p.

Svenne, Ilze. **Clausewitz, Corbett and Naval Strategy in the Pacific Area in World War II.** Adelaide: Microfilmed by Hawker de Havilland for Barr Smith Library, 1973.

Thesis (B.A. Hons.)--University of Adelaide, 1965.

Swanborough, Gordon and Peter M. Bowers. **United States Navy Aircraft Since 1911.** [3rd rev. ed]. London: Putnam Aeronautical, 1990. 612p.

NPS/DKL Location: GENERAL VG93 .S95 1990

Swanson, John F. **Lieut. Comdr. John F. Swanson United States Navy (Retired) / Survey Created by David F. Winkler.**

Washington, DC: Oral History Program, Naval Historical Foundation, 2004. 11p.

NPS/DKL Location: FEDDOCS D 221.6/55:S 93

Sweetman, Jack, ed. **The Great Admirals: Command At Sea, 1587-1945.** Annapolis, MD: Naval Institute Press, c1997. 535p.

NPS/DKL Location: BUCKLEY V61 .G74 1997

Leadership amidst the confusion and violence of war at sea is a central theme. Sweetman has assembled biographical essays on 19 naval combat leaders written by an international group of authors. In addition to the profiles of individuals, the book contains six companion essays that chronicle the development of tactics, technology, and doctrine of naval warfare through the centuries, making *The Great Admirals* two books in one. This fine book's discussions of Drake and the Age of Sail through Bull Halsey and the development of naval aviation should be on every naval professional's reading list. Much would be gained as well if the book were read by senior officers in the other services. The problems of high-level command may differ in form according to the medium in which command is exercised, but they are comparable in function. -- Captain John C. Dailey, USN, Senior Navy Representative, US Army War College, **Parameters: Journal of the US Army War College** 28(2):167-169 Summer 1998.

Sweetman, Jack, ed. **Great American Naval Battles.** Annapolis, MD: Naval Institute Press, c1998. 416p.

NPS/DKL Location: GENERAL E182 .G76 1998

Mr. Sweetman has carefully selected the battles and their historians and has himself contributed a splendid introduction, placing all the battles within the broader historical context of the U.S. Navy. In the first 100 years of its history, he tells us, the United States was incapable of fighting major battles with European navies. Not until the Spanish-American War did the United States indulge in what the French call "guerre d'escadre," squadron warfare, choosing instead to content itself with "guerre de course," war against the merchant fleets of its enemies. The Navy's conversion to waging a "guerre d'escadre" was the watershed moment of American naval history, so it is not surprising that there is a heavy emphasis on World War II, and especially the Pacific Theater, where the U.S. navy fought a real "guerre d'escadre." The Battle of Midway in June 1942 "cost the lives of 307 sailors and marines. It cost Japan 3,500 men - and the war." After Midway, the Pacific Ocean became an American lake. -- Byron Farwell, **The Washington Times BOOKS** B6 May 9, 1999.

Symonds, Craig L. **The Battle of Midway.** New York, Oxford University Press, 2011. 452p.

Contents: CinCPac -- The Kido butai -- The brownshoe navy -- American counterstrike -- Seeking the decisive battle -- Pete and Jimmy -- The codebreakers -- The Battle of the Coral Sea -- The eve of battle -- Opening act -- Nagumo's dilemma (4:00 A.M. to 8:30 A.M.) -- The flight to nowhere (7:00 A.M. to 11:20 A.M.) -- Attack of the torpedo squadrons (8:30 A.M. to 10:20 A.M.) -- The tipping point (7:00 A.M. to 10:30 A.M.) -- The Japanese counterstrike (11:00 A.M. to 6:00p.M.) -- Dénouement -- Epilogue -- Appendix A: American and Japanese aircraft carriers -- Appendix B: American and Japanese aircraft -- Appendix C: American order of battle -- Appendix D: Japanese order of battle -- Appendix E: How much did the U.S. know of Japanese plans? -- Appendix F: The flight to nowhere

Symonds, Craig L. **Decision at Sea: Five Naval Battles that Shaped America History.** Oxford; New York: Oxford University Press, 2005. 378p.

Contents: Prologue: naval battles and history -- Wooden warships and the western frontier: the Battle of Lake Erie, September 10, 1813 -- Iron, steam, and national union: the Battle of Hampton Roads, March 8-9, 1862 -- Armored cruisers and empire: the Battle of Manila Bay, May 1, 1898 -- Naval aviation and world war: the Battle of Midway, June 4, 1942 -- Missile warfare and the American imperium: Operation Praying Mantis, the Persian Gulf, April 18, 1988 -- Epilogue: naval battles and the 21st century.

Decision at Sea is a carefully crafted chronicle of five pivotal sea battles that had enormous impact on both the growth of the United States and the evolution of its geopolitical role and policies. This is a thoughtful and entertaining history of the United States Navy doing what it does best-making a

difference when it really counts. I heartily recommend it to Navy personnel, as well as to friends of the Navy, worldwide. -- Ron Benigo, **United States Naval Institute Proceedings** 132(9):82 September 2005.

Takagi, Sokichi. **Yamamoto Isoroku to Yonai Mitsumasa** . Shintei dai 2-satsu. Tokyo: Bungei Shunju, Showa 42 [1967]. 251p.

Takagi, Sokichi. **Yamamoto Isoroku to Yonai Mitsumasa: Tsuketari, Rengo Kantai Shimatsuki**. Tokyo: Kojinsha, Showa 57 [1982]. 254p.

Takagi, Takeo, comp. **Taiheiyo Senso**. Yomiuri Shimbun, [Tokyo], 45 [1970]. 2 portfolios.

Tanaka, Reizo. **Kaisen to Hana**. 18 [1943]. 258p.
Japanese poetry about World War II naval battles.

Thürk, Harry. **Midway: Die Wende Des Pazifik-Krieges 1942**. 1. Aufl. Berlin: Brandenburgisches Verlagshaus, c1991. 270p.

Tillman, Barrett. **The Dauntless Dive Bomber of World War Two**. Annapolis, MD: Naval Institute Press, c1976. 232p.
NPS/DKL Location: GENERAL D767 .T54 1976

Tillman, Barrett. **Dauntless: A Novel of Midway and Guadalcanal**. New York: Bantam Books, 1992. 412p.

The 50th anniversary of WW II will undoubtedly unleash a spate of books over the next few years, and this fictionalized version of the crucial Battle of Midway in the summer of 1942 is in the vanguard ... Tillman's training and experience assure verisimilitude in both history and technical details, to be sure -- but the strangely uninvolved fashion in which he tells his tale makes this one for dedicated aviation-war buffs. -- **Kirkus Reviews** March 15, 1992

Toland, John. **The Rising Sun: The Decline and Fall of the Japanese Empire, 1936-1945**. [1st ed.]. New York: Random House, [1970]. 954p.
NPS/DKL Location: GENERAL D767.2 .T6

[I]t was not until the publication ...that American readers really became aware of the Japanese perspective on the war. While some authors, including this one, have questioned some of Toland's interpretations, he is unmatched in the breadth of his research into, and ability to portray, the human side of the war, and for this reason, I believe, *The Rising Sun* will long remain a classic. -- Ronald H. Spector, **The Washington Post Book World** 1 August 11, 1985.

Tohmatsu, Haruo and H.P. Willmott. **A Gathering Darkness: The Coming of War to the Far East and the Pacific, 1921-1942**. Lanham, MD: Rowman & Littlefield; Oxford: SR Books, c2004. (Total war: new perspectives on World War II; [no. 3]). 169p.
Contents: Japan the Taliban, 1921-1941 -- Manchuria, inner Mongolia, and northern China and the end of internationalism, 1931-1937 -- The war in northern and central China -- The war in China after 1938 and the decision for war in the Pacific, 1939-1941 -- The Pacific war unleashed, the initial Japanese attacks -- The Japanese victory -- The Japanese dilemma.

The authors point out, quite rightly, that "very little Western attention is ever paid to events after July 1937," and consistent efforts are made to highlight the successful but flawed nature of Japan's offensives in China from that year turn to address several flawed but longstanding American perspectives on the war, and they deal sternly with the issue of General Douglas MacArthur's withdrawal to Bataan and eventual loss of the Philippines in early 1942. The authors stress that their critical account of his role "must be considered because of the often uncritical acclaim afforded all matters that passed under his name" (p. 115) also critical of Japanese commanders. First among them is Fuchida Mitsuo, the air group commander of the Pearl Harbor attack force, who, they point out, lied about his efforts to encourage a follow-up strike against US base facilities on Oahu. Secondly, the authors are disparaging of Admiral Yamamoto Isoroku, who, they claim, was not the "reluctant, unwilling accomplice," as suggested elsewhere, but was in fact rehabilitated with such stories in order to improve Japan's image on the postwar world stage (p. 97). As a concise volume designed to summarize many of the historical and historiographical issues surrounding this turbulent era, the investigative lens of Tohmatsu and Willmott's work zooms in and out very rapidly, and is forced to gloss over many important subjects altogether. -- Jeff Alexander, **Pacific Affairs** 78(1):145-147 Spring 2005.

Toll, Ian W. **Pacific Crucible: War at Sea in the Pacific, 1941-1942**. New York : W.W. Norton & Company, 2011. 640p.

Toshio, Hashimoto and Tanabe Yahachi. **Shogen Middowe Kaisen: Watakushi Wa Honoo No Umi De Tatakai Seikanshita**. Tokyo: Kojinsha, 1992. 261p.

Toyoda, Jo. **Middoue Kaisen**. Tokyo: Kodansha, Showa 60 [1985]. 322p.

Toyoda, Jo. **Middowe Senki**. Tokyo: Bungei Shunju, (1973). 304p.

Tsouras, Peter G., ed. **Rising Sun Victorious: The Alternate History of How the Japanese Won the Pacific War**. London: Greenhill Books; Mechanicsburg, PA: Stackpole Books, 2001. 256p.

Contents: 1. Hokushin -- The Second Russo-Japanese War -- Peter G. Tsouras -- 2. Be Careful What You Wish For -- The Plan Orange Disaster -- Wade G. Dudley -- 3. Pearl Harbor -- Irredeemable Defeat -- Frank R. Shirer -- 4. Coral and Purple -- The Lost Advantage -- James R. Arnold -- 5. Nagumo's Luck -- The Battles of Midway and California -- Forrest R. Lindsey -- 6. Samurai Down Under -- The Japanese Invasion of Australia -- John H. Gill -- 7. The Japanese Raj -- The Conquest of India -- David C. Isby -- 8. Guadalcanal -- The Broken Shoestring -- John D. Burt -- 9. There Are Such Things As Miracles -- Halsey and Kurita at Leyte Gulf -- Christopher J. Anderson -- 10. Victory Rides the Divine Wind -- The Kamikaze and the Invasion of Kyushu.

NPS/DKL Location: GENERAL D767 .R575 2001

In his fourth alternate history, Tsouras (Disaster at D-Day, etc.), a senior analyst of the U.S. Army National Ground Intelligence Center, brings together a number of experts in the Pacific war to show how, with only some minor adjustments to actual events, the Japanese could have either won the war in the Pacific or else so stymied the Allies that Japan would have been able to keep some of its early conquests. -- Mark Rotella, Charlotte Abbott, Sarah F Gold, **Publishers Weekly** 248(20):62, May 14, 2001.

Tuleja, Thaddeus V. **Climax at Midway**. London: J.M. Dent, [1960]. 248p.

NPS/DKL Location: GENERAL D774.M5 T9

Tuleja, Thaddeus V. **Climax at Midway**. [1st ed.]. New York: W. W. Norton, [1960]. 248p.

NPS/DKL Location: BUCKLEY D774.M5 T9 1960

Tuleja, Thaddeus V. **Climax at Midway**. Special action photo ed. New York: Berkley Pub. Group, 1983, c1960. 248p.

Ugaki, Matome. **Fading Victory: The Diary of Admiral Matome Ugaki, 1941-1945** [Masataka Chihaya, translator, with Donald M. Goldstein and Katherine V. Dillon]. Pittsburgh: University of Pittsburgh Press, c1991. 731p.
English translation of Sensoroku: Dai Toa Senso Hiki.
NPS/DKL Location: GENERAL CT21.G2 U34 1991

[T]he diary of Japanese Admiral Matome Ugaki, who was chief of staff to Admiral Yamamoto during most of the war and commanded the Japanese Fifth Air Force at the end. He kept throughout a factual, detailed, and remarkably objective daily record of his impressions, what he did, and what was happening around him. The book is well-translated by Masataka Chihaya and handsomely printed. It is an important addition to the record of the Pacific war and makes fascinating reading. -- Joseph C. Harsch, "Pearl Harbor Perspectives, 50 Years Later," **The Christian Science Monitor BOOKS** 17, November 29, 1991.

Ugaki, Matome. **Sensoroku: Dai Toa Senso Hiki**. [Zoho]. [Tokyo]: Hara Shobo, [1968]. (Meiji hyakunenshi sōsho). 553p.

Ugaki, Matome. **Sensoroku: Dai Toa Senso Hiki**. Shinsoban. [Tokyo]: Hara Shobo, 1993. (Meiji hyakunenshi sōsho). 553p.

Umebayashi, Hiromichi. **Kubo Middowe to Nihon**. Tokyo: Iwanami Shoten, 1991. 62p.

Umemoto, Sutezo. **Yamamoto Isoroku, Sono Showa Shi**. Tokyo: Shuei Shobo, 1979. 334p.

United States. Marine Corps. **History of U.S. Marine Corps Operations in World War II**. [Washington]: Historical Branch, G-3 Division, Headquarters, U.S. Marine Corps, [1958-71]. 5 v.
NPS/DKL Location: GENERAL D769.369 .H6

United States. Marine Corps. **History of U.S. Marine Corps Operations in World War II [Computer File]**. Quantico, VA: Doctrine Division, Marine Corps Development Command, [2000]. 1 computer optical disc.
Originally published in paper format: Washington, DC: Historical Branch, G-3 Division, Headquarters, U.S. Marine Corps, 1958.
NPS/DKL Location: MEDIA ROOM D214.9/6:12-34/CD

United States. Navy. Pacific Fleet and Pacific Ocean Areas. **Battle and Operations Reports from Commander-in-Chief, U.S. Pacific Fleet, Admiral Chester W. Nimitz to Commander-in-Chief, U.S. Fleet, on Naval and Combined Operations in the Pacific Ocean Areas, 1942-1945**. CINCPAC, 1942-1945. 1v.
Copies of original reports, arranged in chronological order and bound by this Library with typewritten title page, including Coral Sea, Midway, Savo Islan, Sunda Strait, Philippine Sea and Okinawa.
NPS/DKL Location: GENERAL D767 .U6

United States. Office of Naval Intelligence. **The Japanese Story of the Battle of Midway, a Translation** [by Fred Woodrough]. OPNAV P32-1003 Washington: U.S. Govt. Print. Off., 1947. 68p. [often referred to as the "Nagumo Report"]
Electronic Access: <http://www.history.navy.mil/library/special/midway.htm>

United States. Office of the Chief of Naval Operations. **Battle Experience from Pearl Harbor to Midway, December 1941 to June 1942 including Makin Island raid 17-18 August.** Washington, DC: United States Fleet, Headquarters of the Commander in Chief, Navy Department, 1943. 124p.
NPS/DKL Location: BUCKLEY D773 .U57 NO.1 1943

United States. Office of the Chief of Naval Operations. **U.S. Navy at War, 1941-1945. Official Reports to the Secretary of the Navy, by Fleet Admiral Ernest J. King, U.S. Navy, Commander in Chief, United States Fleet and Chief of Naval Operations.** Washington: United States Navy Dept., 1946. 305p.
NPS/DKL Location: GENERAL D773 .U3

United States. Office of Naval Operations. Aerology Section. **Aerology and Naval Warfare: The Battle of Midway.** Washington: Chief of Naval Operations, Aerology Section, 1944. 20p.

United States Strategic Bombing Survey. **The Campaigns of the Pacific War.** [Washington]: United States Strategic Bombing Survey (Pacific) Naval Analysis Division, 1946. 389p.
NPS/DKL Location: GENERAL D785 .U63 no. 73

United States Strategic Bombing Survey. **The Campaigns of the Pacific War.** New York: Greenwood Press, [1969]. 389p.

USS Enterprise (CV-6). Limited ed. Paducah, KY: Turner Pub., c1997. 144p.

Van Der Rhoer, Edward. **Deadly Magic: A Personal Account of Communications Intelligence in World War II in the Pacific.** New York: Scribner, c1978. 225p.
NPS/DKL Location: GENERAL D810.C88 V27

The author served in U.S. naval communications intelligence (in OP-20-G) as a Japanese linguist. It would have been better if van der Rhoer had dwelled more on cryptologic aspects of the war than on general strategic, tactical, and battle concerns. -- Constantinides, George C. **Intelligence and Espionage: An Analytical Bibliography.** Boulder, CO: Westview Press, 1983.

Van Der Rhoer, Edward. . **Deadly Magic: An Account of Communications Intelligence in World War II in the Pacific.** London: Hale, 1979. 194p.

Van Der Rhoer, Edward. . **Deadly Magic.** Alexandria, VA: Time-Life Books, 1992.

Van der Vat, Dan. **The Pacific Campaign: World War II, the U.S.-Japanese Naval War, 1941-1945.** New York: Simon & Schuster, c1991. 430p.
NPS/DKL Location: GENERAL D767.9 .V36 1991

When Yamamoto realized that Pearl Harbor had failed to neutralize the United States Navy in the Pacific, he began planning for "an all-out fleet action." His search for a modern Trafalgar soon led to the Battle of Midway, fought on June 4-6, 1942. According to Mr. van der Vat, "Japan and its Navy had now been handed their first smashing defeat at the moment when Yamamoto made them overreach themselves. from now on they and the Army were to be on the strategic defensive." -- Kenneth J. Hagan, **The New York Times Book Review Desk** sec 7p. 15 December 8, 1991.

Van der Vat, Dan. **The Pacific Campaign: World War II, the U.S.-Japanese Naval War, 1941-1945.** London: Hodder & Stoughton, c1992. 430p.

Van der Vat, Dan. **The Pacific Campaign: World War II, the U.S.-Japanese Naval War, 1941-1945.** London: Grafton, 1992. 526p.

Van Wye, Marcia. **Leadership Makes a Difference: Nimitz and the Battle of Midway.** Newport, RI: Naval War College, March 1996. 19p.

Abstract: Despite overwhelming odds, it is often the operational commander's qualitative leadership that decides the outcome of a major operation or campaign. Through showing such traits as vision and courage during the planning phase, the operational commander establishes the unity of effort necessary to achieve theater objectives. Despite technologies available to military leaders today, qualitative leadership is as relevant today as during the Second World War. To illustrate this point, a historical study looks at Admiral Chester W. Nimitz's operational leadership during the planning phase for the Battle of Midway. Examples include how Nimitz selected and sold his objectives; chose and supported his subordinates; took risks in assigning forces; planned and executed command, control, and communications; and developed a team committed to his vision through the planning process. The conclusion is that Nimitz qualitative leadership was central to the Battle of Midway being the decisive Pacific War battle that enabled the United States to shift to the offensive. This study is relevant for current and future operations and campaigns since today's military tends to focus on technological advances to the detriment of valuing qualitative leadership in operational commanders.

Electronic access: <http://handle.dtic.mil/100.2/ADA307583>

Warner, Oliver. **Command At Sea: Great Fighting Admirals from Hawke to Nimitz.** New York: St. Martin's Press, 1976. 196p.
NPS/DKL Location: GENERAL CT32 .W1935

Warner, Oliver. **Great Sea Battles.** New York: Macmillan, [1963]. 303p.
NPS/DKL Location: FOLIO D27 .W2

Watts, Anthony John. **Japanese Warships of World War II.** London: Allan, 1966. 400p.

Watts, Anthony John. **Japanese Warships of World War II.** Garden City, NY: Doubleday, [1967]. 400p.
NPS/DKL Location: REFERENCE VA653 .W3

Watts, Anthony John and Brian G. Gordon. **The Imperial Japanese Navy.** London: Macdonald, [1971]. 529p.

Watts, Anthony John and Brian G. Gordon and. **The Imperial Japanese Navy.** Garden City, NY: Doubleday, 1971. 529p.

NPS/DKL Location: GENERAL VA653 .W32 1971

Weadon, Patrick D. **The Battle of Midway: How Cryptology Enabled the United States to Turn the Tide in the Pacific War.** Ft. Meade, MD: Center for Cryptologic History, National Security Agency, 2000.

Electronic access:

http://www.nsa.gov/about/cryptologic_heritage/center_crypt_history/publications/battle_midway.shtml

Breaking the code – “AF is short for water” and meant Midway.

Weinberg, Gerhard L. **A World at Arms: A Global History of World War II.** Cambridge [Eng.]; New York: Cambridge University Press, 1994. 1178p.

NPS/DKL Location: GENERAL D743 .W424 1994

Mr. Weinberg's global view of the war pays dividends again and again. Stalingrad, rightly, becomes the pivotal event of 1942-43, but the battles of Midway and Guadalcanal, on the one hand, and Alamein and the invasion of French North Africa, on the other, are given due weight. Together they helped prevent Germany and Japan from joining forces in the Middle East, which would have presented the Axis powers' only real chance of victory. -- David Reynolds, **The New York Times Book Review Desk** 7:13 February 20, 1994.

Weisheit, Bowen P. **The Last Flight of Ensign C. Markland Kelly, Junior, USNR, With a New, Corrected Charting of the Flight of VF-8 from USS *Hornet* During the Battle of Midway.** Annapolis, MD: B.P. Weisheit, 1993. 88p.

NPS/DKL Location: GENERAL D790 .W377 1993

Weisheit, Bowen P. **The Last Flight of Ensign C. Markland Kelly, Junior, USNR, Battle of Midway, June 4, 1942.** 2nd ed. Baltimore, MD: Ensign C. Markland Kelly, Jr., Memorial Foundation, 1996. 88p.

NPS/DKL Location: GENERAL D790 .W377 1996

Werstein, Irving. **The Battle of Midway.** New York: Crowell, [1961]. 145p.

Wheeler, Gerald E. **Kinkaid of the Seventh Fleet: A Biography of Admiral Thomas C. Kinkaid, U.S. Navy.** Washington: Naval Historical Center, Dept. of the Navy, 1995. 531p.

NPS/DKL Location: GENERAL CT11.I567 W33 1994

Today, if a military historian asked many Americans to name a United States Navy admiral from World War II, he might be told, "Halsey." If lucky, he might receive the reply, "Nimitz," perhaps "King." If he asked who Thomas Cassin Kinkaid was, he would most likely get a blank look. That is unfortunate, because Kinkaid was a major participant in many of the battles of the Pacific War. Gerald Wheeler has written an excellent biography of a man who has long deserved more recognition. -- William T. Y'Blood, **The Journal of Military History** 60(4):788 October 1996

Wheeler, Gerald E. **Kinkaid of the Seventh Fleet: A Biography of Admiral Thomas C. Kinkaid, U.S. Navy.** Annapolis, MD: Naval Institute Press, 1996. 531p.

White, Geoffrey M. and Lamont Lindstrom (eds.). **The Pacific Theater: Island Representations of World War II.** Honolulu: University of Hawaii Press, c1989. 433p.

It is almost fifty years since World War II launched hundreds of thousands of foreign troops and unprecedented amounts of military hardware into the colonial backwaters of the Pacific. What though of the indigenous people, across whose reefs and lands the battles were fought? For many of them the war marked an ending of the colonial era and the beginning of rapid movements toward nationhood. Almost everywhere the war was a watershed. ... The essays in this excellent, tightly edited volume are held together by their concentration on this brief historical epoch. The Pacific war zone was a region of enormous linguistic and cultural diversity. ... The Pacific Theatre makes no pretense of being a comprehensive account of either the Pacific war or its effects on the people of the region. What it offers instead is a range of vivid, well-written and scholarly portrayals of what the war meant to a selection of those who were suddenly and unwittingly caught up in it. -- Anthony Hooper, **Pacific Affairs** 64(1):144 Spring 1991.

Wildenberg, Thomas. **Destined for Glory: Dive Bombing, Midway, and the Evolution of Carrier Airpower.** Annapolis, MD: Naval Institute Press, 1998. 259p.
NPS/DKL Location: GENERAL VG93 .W44 1988

This analysis of the development of carrier warfare, especially the practice of dive bombing, focuses on the Battle of Midway in World War II. Three squadrons of dive bombers decimated three-fourths of the Japanese carrier strike force. *Destined for Glory* traces the training and tactics developed in the 20-year period before the decisive battle. -- Bill Roach, "The Military Bookshelf," **The Virginian-Pilot** J2, February 21, 1999.

Willmott, H. P. **The Barrier and the Javelin: Japanese and Allied Pacific Strategies, February to June 1942.** Annapolis, MD: Naval Institute Press, c1983. 596p.
Second volume of a trilogy that began with *Empires in the Balance*.
NPS/DKL Location: GENERAL D767.2 .W537

Willmott, H. P. **Empires in the Balance: Japanese and Allied Pacific Strategies to April 1942.** London: Orbis, 1982. 487p.

Willmott, H. P. **Empires in the Balance: Japanese and Allied Pacific Strategies to April 1942.** Annapolis, MD: Naval Institute Press, c1982. 487p.
NPS/DKL Location: GENERAL D767.2 .W54 1982

Willmott, H. P. **Sea Warfare: Weapons, Tactics and Strategy.** Strettington, Chichester: A. Bird, 1981. 165p.
NPS/DKL Location: VA10 .V68

Willmott, H. P. **The Second World War in the East.** London: Cassell, 1999. 224p.

Willmott, H. P. **The War with Japan: The Period of Balance, May 1942-October 1943.** Wilmington, DE: SR Books, 2002. 180p.
Contents: I. THE GUN IN THE STREET -- 1 Appreciating the Situation -- 2 The American Situation and Plan of Campaign -- 3 The Battle of the Coral Sea, 5-8 May 1942 -- 4 The Battle of Midway, 4-6 June

1942 -- 5 Strategic Choices and New Realities -- II. THE CAMPAIGNS IN EASTERN NEW GUINEA AND THE LOWER SOLOMONS -- 6 Seizing the Initiative, 21 July-18 September 1942 -- 7 Battle, 18 September-13 November 1942 -- 8 Decision, 26 October-31 December 1942 -- III. THE NEW REALITIES -- 9 The Imbalance of Exhaustion, 1 January-15 November 1943.

This is the first in a planned series of books called **Total War: New Perspectives on World War II**, whose purpose is to provide brief, accessible, affordable, and tightly focused studies on the vital aspects of World War II. Readers might find the book lacking in depth and, perhaps, a bit stilted. Given the book's purpose, however, Willmott adequately presents and supports his thesis. If the other books in the series are of similar quality, they will greatly add to the study of the war. -- David G Rathgeber, **Military Review** 84(1):89 January/February 2004.

Wilson, Eugene Edward. **Slipstream: The Autobiography of an Air Craftsman**. New York: Whittlesey House, [1950]. 328p.

Wilson, Eugene Edward. **Slipstream: The Autobiography of an Air Craftsman**. [2d ed.]. [n.p., 1965]. 366p.

NPS/DKL Location: GENERAL VG93 .W47 1965

Wilson, Eugene Edward. **Slipstream: The Autobiography of an Air Craftsman**. 3rd ed. Palm Beach, FL: Literary Investment Guild, 1967, c1965. 366p.

NPS/DKL Location: BUCKLEY HD9711.U6 W5 1967

Winnefeld, James A. and Dana J. Johnson. **Command and Control of Joint Air Operations: Some Lessons Learned from Four Case Studies of an Enduring Issue**. Santa Monica, CA: Rand, 1991. 79p.

Later edition published as *Joint Air Operations: Pursuit of Unity in Command And Control, 1942-1991*, Naval Institute Press, 1993.

NPS/DKL Location: GENERAL U260 .W56 1991

Electronic Access :

<http://www.rand.org/content/dam/rand/pubs/reports/2008/R4045.pdf>

Winnefeld, James A. and Dana J. Johnson. **Joint Air Operations: Pursuit of Unity in Command and Control, 1942-1991**. Annapolis, MD: Naval Institute Press, 1993. 219p.

NPS/DKL Location: GENERAL U260 .W57 1993

[A] well written, interesting, and insightful study of how the various American military services have managed, and occasionally failed to manage, to use their air assets effectively when conducting joint--that is multiservice--operations. The authors, who originally wrote the study for their employer, the Rand Corporation, seek to determine "how unity of effort has been achieved in joint air operations." To illustrate the problems and potential solutions, the authors develop six (four in the original) case studies--the battle of Midway (June 1942), the Solomons Campaign (1942-1944), the Korean War (1951-1953), Vietnam (1965-1968), Ed Dorado Canyon (Libya, 1986), and the Desert Storm air campaign (January-March 1991). -- Michael A. Palmer, **Armed Forces and Society** 21(3):482 Spring 1995.

Winston, Robert Alexander. **Aircraft Carrier**. New York, London: Harper & brothers, [1942]. 88p.

Winston, Robert Alexander. **Dive Bomber**. New York City: Holiday House, [c1939]. 191p.

NPS/DKL Location: GENERAL VG93 .W7

Winston, Robert Alexander. **Dive Bomber: Learning to Fly the Navy's Fighting Planes**. Annapolis, MD: Naval Institute Press, 1991. 191p.

Winston, Robert Alexander. **Jaktflygare**. Stockholm, New York: Ljus, [1946]. 226p.
Swedish translation of Dive Bomber.

Winton, John. **Air Power at Sea, 1939-45**. New York: Crowell, c1976. 185p.

NPS/DKL Location: GENERAL D785 .W73

Winton, John. **Air Power at Sea: 1945 to Today**. 1st Carroll & Graf ed. New York: Carroll & Graf Publishers, 1987. 192p.

NPS/DKL Location: GENERAL VG90 .W56 1987

Winton, John. **Ultra in the Pacific: How Breaking Japanese Codes & Ciphers Affected Naval Operations Against Japan 1941-45**. Annapolis, MD: Naval Institute Press, c1993. 247p.

NPS/DKL Location: GENERAL D810.C88 W58 1993

Mr. Winton confines his narrative to the activities of the United States, treating the British side of the war against Japan as a side-show to the main scene of action, the American counter-attack across the Pacific, in which the main protagonists were the US navy, the US marines, the US naval air force, with the US and Australian ground forces being sidelined in much the same way as the British. This is not altogether unfair; though it understates the US Army Signal Intelligence Service's initial success against the Japanese codes and ciphers. -- Donald Cameron Watt, **Sunday Telegraph** 10, December 19, 1993.

Winton, John. **Ultra in the Pacific: How Breaking Japanese Codes & Cyphers Affected Naval Operations Against Japan 1941-45**. London: Leo Cooper, 1993. 247p.

Winton, John. **War in the Pacific: Pearl Harbor to Tokyo Bay**. London: Sidgwick & Jackson, 1978. 193p.

Wolfert, Ira. **Torpedo 8: The Story of Swede Larsen's Bomber Squadron**. Boston: Houghton Mifflin Company, 1943. 127p.

NPS/DKL Location: BUCKLEY D790 .W8

Thanks to Ira Wolfert, whose dispatches from the Solomons recently won him a Pulitzer Prize, one of the epics of the war has been recorded with stirring simplicity and beauty. – Philip Hamburger, **New York Times** 3 July 18, 1943.

Wolfert, Ira. **Torpedo 8: The Story of Swede Larsen's Bomber Squadron**. London, New York [etc.]: Jarrolds limited, [1944]. 100p.

Wooldridge, E. T., ed. **Carrier Warfare in the Pacific: An Oral History Collection.** Washington: Smithsonian Institution Press, c1993. 309p.
NPS/DKL Location: GENERAL D769.45 .C37 1993

The book concentrates on the period when aircraft carrier warfare came into its own, from 1942 and the battles of the Coral Sea and Midway, to 1945 and the end of World War II ...[e]ffectively transports the reader to another era and makes him feel like an eyewitness to history. – Norman N. Brown, **The Associated Press** January 17, 2000 (BC cycle).

World War II Presents Battle of Midway: 60th Anniversary Commemorative. Special collector's ed. [Leesburg, VA: Primedia, c2002]. 96p.

Wragg, David W. **Carrier Combat.** Annapolis, MD: Naval Institute Press, 1997. 291p.
NPS/DKL Location: BUCKLEY D811.W7296 1997

Wragg, David W. **Carrier Combat.** Stroud: Sutton, 1997. 291p.

Wragg, David W. **Fighting Admirals of the Second World War.** Annapolis, MD: Naval Institute Press, 2009. 198p.

Wrixon, Fred B. **Codes, Ciphers & Other Cryptic & Clandestine Communication: Making and Breaking Secret Messages from Hieroglyphs to the Internet.** New York: Big Dog & Leventhal Publishers, 1998. 704p.
NPS/DKL Location: GENERAL/INTELL Z103.3 .W75 1998

Y'Blood, William T. **The Little Giants: U.S. Escort Carriers against Japan.** Annapolis, MD: Naval Institute Press, c1987. 68p.
NPS/DKL Location: GENERAL D790 .Y42 1987

This book is a complete history of the U.S. Navy' employment of escort type aircraft carriers (CVEs) in the war against Japan. Designed for quick construction or conversion from other ship types, the vessels were originally intended for use in the Atlantic for protection of merchant ship convoys ... Because of heavy losses in regular fleet carriers sustained during the first year of the war with Japan, the Navy assigned the small escort carriers to the Pacific area. Beginning at Guadalcanal in the summer of 1942, the CVEs took part in all major amphibious operations against the Japanese. If there is a flaw in the study, it comes from almost swamping the reader in the details of the innumerable aerial combats that were a part of CVE operations. -- Frank Uhlig, Jr. **The Journal of Military History** 53(2):199 April 1989.

Yamaoka, Sohachi. **Middowe to Gadarukanaru.** Tokyo: Kodansha [1965, 1975 printing]. 237p.

Yasuo, Okubo and Nakano Goro, trans. **Shinjuwan Kogeki / Rodo. Middouei Kaisen / Morison. Saipan Nikki / Sharoddo.** Tokyo: Chikuma Shobo, 1974. 443p.
Translation based on Day of Infamy by Walter Lord; Coral Sea, Midway and Submarine Actions, selections from History of United States Naval Operations in World War II by Samuel Eliot Morison; and, Saipan, selections from On to Westward by Robert Sherrod.

Yoshida, Toshio. **Eiko To Higeiki Rengo Kantai: Togo Heihachiro To Yamamoto Isoroku.** Tokyo: Akita Shoten, Showa 62 [1987]. 404p.

Young, Peter, ed. **Decisive Battles of the Second World War: An Anthology.** London: A. Barker, [1967]. 439p.

NPS/DKL Location: GENERAL D743 .Y69

Young, Peter, ed. **Great Battles of the World on Land, Sea and Air.** London: Bison Books Ltd., 1978. 320p.

Young, Peter, ed. **World War, 1939-45: A Short History.** London: A. Barker, [1966]. 447p.

NPS/DKL Location: GENERAL D743 .Y7

Zacharias, Ellis M. **Secret Missions : The Story of an Intelligence Officer.** Putnam, 1946. 433p.

NPS/DKL Location: GENERAL/BUCKLEY/INTELL D820 .S7 Z2

Zich, Arthur. **The Rising Sun.** Collectors ed. Alexandria, VA; [Great Britain]: Time-Life Books, 1999. (World War II). 208p.

NPS/DKL Location: GENERAL D767.2 .Z66

BOOKS - The Children's Corner

Abnett, Dan. **The Battle of Midway: The Destruction of the Japanese fleet.** 1st ed. New York: Rosen Pub., 2007. 48p.

Contents: Who's Who. -- The Feared U.S. Carriers. -- . -- The Japanese Plan of Attack

The Battle of Midway: Destruction of the Japanese Fleet. -- The Road to Ruin.

From the children's series Graphic battles of World War II.

Chrisp, Peter. **The War in the Pacific.** Austin, TX: Raintree, c2004. 64p.

Contents: Pearl Harbor -- Why war came -- Japanese conquests -- Striking back -- The battle of Midway -
- Home fronts -- U.S. offensives -- The island campaign -- Attacking Japan -- Atomic bombs -- Victory and
defeat.

From the children's series The World Wars.

Hansen, Ole Steen. **Great Battles of World War II.** Austin, TX: Raintree Steck-
Vaughn, 2001. 64p.

From the children's series The World Wars.

Klam, Julie. **The rise of Japan and Pearl Harbor.** 1st ed. North Mankato, MN: Smart
Apple Media, c2003. 48p.

Contents: The rise of military government in Japan -- Japanese atrocities in China -- The U.S. vs. Japan:
the diplomatic war part 1 -- President Roosevelt's fireside chats -- The U.S. vs. Japan: the diplomatic war
part 2 -- Pearl Harbor -- The Japanese tide of conquest -- The sinking of Repulse and Prince of Wales --
The surrender of Singapore -- The battle of the Java Sea -- America's top commanders -- Battle of the
Coral Sea -- China-Burma-India theater -- The battle of Midway.

From the children's series World War II chronicles.

McGowen, Tom. **The Battle of Midway.** New York: Children's Press, 2001. 30p.

From the children's series Cornerstones of Freedom

McGowen, Tom. . **Midway and Guadalcanal.** New York: F. Watts, 1984. 104p.

From the children's series Turning points of World War II

Rice, Earle. **The Battle of Midway.** San Diego, CA: Lucent Books, c1996. 110p.

From the children's series Battles of World War II

Sauvain, Philip Arthur. **Midway.** New York: New Discovery Books; Toronto: Maxwell
Macmillan Canada; New York: Maxwell Macmillan International, 1993. 32p.

From the children's series Great battles and sieges.

Sauvain, Philip Arthur. **Midway.** Winchester: Zoe Books, 1993. 32p.

From the children's series Great battles and sieges.

Stein, R. Conrad. **World War II in the Pacific.** Berkeley Heights, NJ: Enslow
Publishers, c2002. 48p.

Includes Internet links to Web sites, source documents, and photographs related to the war.

Notes: "Internet links kept up to date on www.myreportlinks.com"--Cover.

[You need the password from Page 4 of the MyReportLinks.com Book you are using].

From the children's series U.S. wars

Taylor, Theodore. **The Battle off Midway Island.** New York: Avon Books, 1989, c1981. 141 p

Abstract: An account of the June 1942 air battle between American and Japanese forces, which proved a decisive defeat for the Japanese and the turning point of the war in the Pacific.

NPS/DKL Location: GENERAL D774.M5 T38 1989

Torres, John Albert. **The Battle of Midway.** Hockessin, DE: Mitchell Lane Publishers, 2012. 48p.

Contents: Attack! -- Code breakers -- Naval maneuvers -- Risk and retribution -- Resounding victory -- Chronology of the Battle of Midway -- History of U.S.-Japan relations.

White, Steve. **The Battle of Midway: The Destruction of the Japanese Fleet.** 1st ed. New York: Rosen Pub., 2007. 48p.

From the children's series Graphic battles of World War II.

Worth, Richard. **Midway.** Philadelphia: Chelsea House, c2002. 104p.

Contents: Breaking the code -- The Rising Sun -- The United States in the Pacific -- Japan's early successes -- Preparing for Midway -- The battle begins -- Destroying Japanese aircraft carriers -- Turning point in the Pacific.

From the children's series Battles that changed the world.

PERIODICAL ARTICLES

Ainsworth, Walden L. "Rising Sun at Midway," **Sea Classics** 3:36-49 March 29, 1970.

Allen, Thomas B. "'Flags' at Midway," **Naval History** 16(3):26-31 June 2002.

A signalman - "Flags" Karetka - at battle stations on board a destroyer in what has been called the greatest sea battle of World War II kept notes as Japanese dive bombers attacked the aircraft carrier Yorktown here, minutes after the first bomb detonated. To commemorate the 60th anniversary of the battle, he recalls what he witnessed that day.

Allen, Thomas B. "Midway: The Story that Never Ends," **U.S. Naval Institute Proceedings** 133(6):62-67 June 2007.

<http://www.usni.org/magazines/proceedings/2007-06/midway-story-never-ends>

Allen, Thomas B. and Robert D. Ballard. "Return to the Battle of Midway," **National Geographic**, 195(4):80-103 April 1999.

Allison, Fred H. "Out in Front at Midway," **Naval History** 18(3): 51-53 June 2004.

Interviews fighter pilot John F. Carey of the US Marine Corps.

Allmon, William B. "Midway Islands' Undaunted Defenders," **World War II** 11:38-40 + 1996.

In the interest of secrecy, Midway airmen alone had to protect the island.

"America Deciphered Our Code," **U.S. Naval Institute Proceedings** 105(6):98-100 June 1979.

Architzel, David. "FLIGHTLINE: Remembering a Time of Courage," **Naval Aviation News** 93(2):4-5 Spring 2011.

Armstrong, Peter F.C. "Midway Plus Fifty," **Sea Power** 35(6):34-38 June 1992.

Ballard, Robert D. "Finding the *Yorktown*," **National Geographic** 195(4):94-99 April 1999.

Barde, Robert E. "Midway: Tarnished Victory," **Military Affairs** 47(4):188-192 December 1983.

Bartlett, George L. "Rebuilding a paradise," **Leatherneck** 82(2):36-42 February 1999.
WWII destroyed Midway Island's natural beauty. Now the government is trying to bring it back.

"Battle for Midway," **Marine Corps Gazette** 66(6):14-15 June 1982.

"The Battle of Midway," **Flying** 32:199-202 February 1943.

"Battle of Midway," **U.S. Naval Institute Proceedings** 74(5):586 May 1948.

"Battle of Midway," **U.S. Naval Institute Proceedings** 78(6):699 June 1952.

"Battle of Midway Island is Recorded in Color by Navy Cameramen," **Life** 13:62-63 November 2, 1942.

"Battle of Midway Veterans Share Memories," **The American Legion** 134(3):45 March 1993.

George Gay had a great view of the Battle of Midway after Japanese forces shot down his fighter plane. Gay was rescued by Richard Klinge, and the two were reunited at a 50th anniversary party held for Midway veterans.

Beach, Edward L. "The Biggest Theater," **American Heritage** 42(8):80 December 1991.

"Beginning of the End," **All Hands** 903:28-31 June 1992.

Black, Jeremy. "Midway and the Indian Ocean," **Naval War College Review** 62(4):131-140 Autumn 2009.

<http://www.usnwc.edu/getattachment/53ad07b4-26d4-4e55-99ce-01617bc34648/Midway-and-the-Indian-Ocean---Jeremy-Black>

Boorda, J.M. "The Battle at Midway: The Enemies of Peace Never Rest," **Vital Speeches of the Day** 61(23):706-707 September 15, 1995.

Speech delivered at the Midway Memorial Dedication by the Chief of Naval Operations on August 31, 1995, recalling the great losses suffered and that the enemies of peace are kept at bay by those who have devoted themselves to preserving the American way of life.

Boyd, Carl. "American Naval Intelligence of Japanese Submarine Operations Early in the Pacific War," **The Journal of Military History** 53(2):169-189 April 1989.

Bryan, J. "Never a Battle Like Midway," **Saturday Evening Post** 221:24-5+ March 26, 1949.

Burke, Arleigh. "Admiral Marc Mitscher: A Naval Aviator," **U.S. Naval Institute Proceedings** 101(4):53-63 April 1975.

Butcher, M.E. "Admiral Frank Jack Fletcher, Pioneer Warrior or Gross Sinner?" **Naval War College Review** 40:69-79 Winter 1987.

Byrd, M.H. "Six Minutes to Victory: The Battle of Midway," **American History Illustrated** 10:32-43 May 1975.

Cagle, Maury W. "Bombing Five at Midway: The Battle and Its Aftermath," **Naval Aviation Museum Foundation** 9(1):55-60 Spring 1988.

Cagle, Maury W. "Chapter of History [World Battlefronts: Battle of the Pacific]," **Time** 40:25-6 July 27, 1942.

Cagle, Maury W. "One Man's Path to Midway," **Naval Aviation Museum Foundation** 8(2):27-37 Fall 1987.

The story of USN flyer LCDR Dick Best.

Caporale, Louis. "The Pacific War--1941-45," **Marine Corps Gazette** 69(11):46-50+ November 1985.

"Carrier Pilot: Midway, from the Deck of a Carrier," **Air Classics**, 3:4-8+ July 1966.

"A Chapter of History," **Time** 40:25-26, July 27, 1942.

Childs, Marsha. "Midway Survivor Recounts Historic Battle." **Navy Medicine** 100(4):26-27 July/August 2009.

Clark, Vern. "Midway Service and Sacrifice," **U.S. Naval Institute Proceedings** 128(6):62-63 June 2002.

The Chief of Naval Operations pays tribute to the veterans of the greatest sea battle of World War II and draws parallels between the sacrifices of those men and the performance of today's sailors and Marines.

"The Classic Dauntless and the Battle of Midway," **Airpower** 3(1):24-38 January 1973.

Cochran, Alexander S., Jr. "'MAGIC,' 'ULTRA,' and the Second World War: Literature, Sources, and Outlook," **Military Affairs** 46(2):88-92 April 1982.

Cohen, Eliot A. "A Revolution in Warfare," **Foreign Affairs** 75(2):37 March/April 1996.
Less costly but no less time-consuming was the difficulty the U.S. Navy had developing the multi-carrier task forces that would ultimately enable it to sweep the Pacific clear of Japanese forces in World War II. The lesson of the 1942 Battle of Midway had appeared to be that the massing of carriers offered great advantages but posed no lesser vulnerabilities, should the defending side be caught while rearming its strike aircraft.

Coleman, John F. "The Battle of Midway: Turning Point in the Pacific," **All Hands** 998:20-33 June 2000.

[reprinted from All Hands, Number 785, June 1982]

Electronic access: <http://www.mediacen.navy.mil/pubs/allhands/jun00/pg20a.htm>

"Color Movie Recorded Midway," **Life** 29:97-9 October 23, 1950.

Cook, William J. "Beneath the Waves, Traces of World War II." **U.S. News & World Report** 124(23):26 Jun 15, 1998.

On May 19, a National Geographic Society expedition led by Ballard and supported by the U.S. Navy found the aircraft carrier USS *Yorktown*, 16,650 feet beneath the surface of the north-central Pacific.

Cooper, Jeff. "Midway: The Pivotal Battle in the Pacific War," **Soldier of Fortune** 29(6):32-34 June 2004

Cressman, Robert J. "Blaze of Glory: Charlie Ware and the Battle of Midway," **The Hook** 24(1):24-29 Spring 1966.

Cressman, Robert J. "To the Best We Can with What We Have," **Naval Aviation News** 74(4):28-33 May/June 1992.

Cressman, Robert J. "Flight to Midway," **Marine Corps Gazette** 65(5):73-78 May 1981.

Cressman, Robert J. "The Oldest Submarine at Midway," **Naval History**, 23(4):10-13 August 2009.

D'Andrea, Thomas M. "Marines at Midway," **Marine Corps Gazette** 48(11):27-31 November 1964.

Dater, Henry M. "Tactical Use of Air Power in World War II: The Navy Experience," **Military Affairs** 14(4):192-200 Winter 1950.

Davidson, Mary Ann. "Lessons of warfare for IT Security," **Federal Computer Week** 19(36):34 October 17, 2005.

The Battle of Midway in June 1942 was arguably the turning point of World War II in the Pacific rim. The victory hinged partly on U.S. code crackers' breaking JN25 naval cipher to learn that the Japanese planned to attack Midway. Adm. Chester Nimitz, commander of the U.S. Pacific fleet, sent two carrier task forces to Midway to ambush the Japanese Navy.

"Destined For Glory: Dive Bombing, Midway, and the Evolution of Carrier Airpower," **Sea Power** 42(2):71 February 1999.

Dick, Laurie. "If There Is Only One Plane Left ..." **American History Illustrated** 7(3):36 July 1992.

George Gay describes his experiences.

Earnest, Albert K. and Harry Ferrier. "Avengers at Midway," **Naval Aviation Museum Foundation** 17(2):47-53 Spring 1996.

Eller, E. M. "The Battle of Midway," **Ordinance** 40:237-240 September-October 1955.

Ellis, William D. "Six Minutes that Changed History," **American West** 11:14-21 May 1974.

"Eye on history," **All Hands** 1022:46-47 June 2002.

A photo feature of the Battle of Midway is presented.

"Eye on history," **All Hands** 1034:46 June 2003.

Several photographs featuring the historic Battle of Midway are presented. Among those included are photographs of the USS Yorktown (CV 5) after she was hit by two Japanese aerial torpedoes on Jun 4, 1942, and of the damage control parties who repaired holes in USS Yorktown's (CV5) flight deck.

"Face of Victory [World Battlefronts: Battle of the Pacific]," **Time** 39:16-17 June 15, 1942.

Falke, Brian G. "What Went Wrong at Midway," **U.S. Naval Institute Proceedings** 128(6):64 June 2002.

After launching, the time to rendezvous, form-up the group, and depart was excessive for two reasons. The first was a function of two restrictions from then-current aviation doctrine: remaining below 5,000 feet until all aircraft were airborne and climbing at a rate of 500 feet per minute to altitude. The second was caused by the decision on 31 May to employ the deferred departure method. Even though the decision was doctrinally correct, it expended precious time and fuel. [Lieutenant Commander Falke wrote an expanded version of this analysis for the Air Command and Staff College. He served recently as executive officer of the USS DeWert (FFG-45) and is currently attending the Joint Forces Staff College].

Ferrier, H. H. "Torpedo Squadron Eight: The Other Chapter," **U.S. Naval Institute Proceedings** 90 (10):72-76 October 1964.

Field, John. "The Life and Death of the U.S.S. *Yorktown*," **Life** 13:126-130 November 16, 1942.

Fields, James A., Jr. "Admiral Yamamoto," **U.S. Naval Institute Proceedings** 75(10):1105-1113 October 1949.

"50 Years Ago this Month: Japanese Suffer a Critical Blow at Midway," **VFW, Veterans of Foreign Wars Magazine** 79(10):14-15 June 1992.

"50th Midway Victory Celebration," **Wings of Gold** 17(3):8 Fall 1992.

"The Fightingest Ship, Carrier *Yorktown* Sank Near Midway," **Time** 40:36-7 September 28, 1942.

Fort, Brian. "Midway is Our Trafalgar," **U.S. Naval Institute Proceedings** 132(6):64-66 June 2006.

Fredrich, Otto. "Down But Not Out," **Time** 138(22):48 December 2, 1991.

Fuchida, Mitsua & Masatake Okumiya. "Five Fateful Minutes at Midway," **U.S. Naval Institute Proceedings** 81(6):660-665 June 1955.

Electronic access: <http://www.usni.org/magazines/proceedings/1955-06/five-fateful-minutes-midway>

Fuchida, Mitsua & Masatake Okumiya. "Prelude to Midway," **U.S. Naval Institute Proceedings** 81(5):505-513 May 1955.

Gaillard, Lee. "The Great Midway Crapshoot," **U.S. Naval Institute Proceedings** 130(6):64-67 June 2004.

Gay, George H. "The TBD-1 Devastator at the Battle of Midway," **Naval Aviation Museum Foundation** 9(1):9-11 Fall 1987.

Gay, George H. "Torpedo Squadron 8: The Heroic Story of 30 Men Who Attacked the Jap Fleet," **Life** 13:70-73 August 31, 1942.

"George Gay's Fisheye View of Midway," **Naval Aviation News** 64(6):18-21 June 1982.

Gervasi, F. & T. Moore. "I Dive-bombed a Jap Carrier," **Collier's** 111:20+ April 10, 1943.

Glines, C.V. "Midway: The Turning Point," **Retired Officer Magazine** 48(6):44-46+ June 1992.

Goldstein, Donald M. "Putting the Midway Miracle in Perspective." **Naval History** 21(3):16-23 June 2007.

Electronic Access: <http://www.usni.org/magazines/navalhistory/2007-06/putting-midway-miracle-perspective>

Goren, Dina. "The Chicago Tribune's Battle of Midway Dispatch and the Breaking of the Japanese Naval Code," **Journal of Contemporary History** 16(4):663-690 October 1981.

"The Great American Naval Victory Off Midway Island on June 6 to 8, Reconstructed by Norman Bel Geddes' Ship Models: Photographs," **Illustrated London News** 201:90-91 July 25, 1942.

Guttman, Robert. "Helldriver: The Last Dive Bomber," **Aviation History** 9:26-32 1999. The Curtiss SB2C was the most heavily produced dive bomber in history, but it did not represent much of an improvement over the Douglas SBD Dauntless it was designed to replace.

Hall, George M. "Midway to Tonkin: A Generation of Carriers," **Sea Power** 15:14-19 June 1972.

Our greatest sea battle holds lessons for today.

Houser, William D. "Battle of Midway to be Remembered," **The Hook** 26(1):25 Spring 1998.

"How the [Japanese] Carriers Were Sunk: The Enemy Overestimated," **Time** 42:24 November 22, 1943.

Hoyt, Edwin P. "Fading Victory: The Diary of Admiral Matome Ugaki, 1941-1945," **Airpower Journal** 6(1):83 Spring 1992.

Hoyt, Edwin P. "Last Kamikaze: The Story of Admiral Matome Ugaki." **Airpower Journal** 9(3): 91-92 Fall 1995; **Naval War College Review** 47(4): 142-144 Fall 1994; **Army** 43(8):62 Aug 1993; **Air Power History** 40(4):57 Winter 1993.

Hughes, Wayne P., Jr. "Clear Purpose, Comprehensive Execution: Raymond Ames Spruance (1886-1969)." **Naval War College Review** 62(4):117-130 October 2009.
This examines the leadership of Spruance including at Midway.

Hunt, J. "Victory at Midway," **Oceans** 9:44-47 January 1976.

Hurd, Charles. "Navy Ship Carrier is Vital War Arm Post-War," **Military Establishment** 16 1948.

Admiral King joins in citing battle of Midway as proof of value of mobile air bases.

"Into the Valley of Death [Torpedo Squadron 8]," **Time** 40:16-17 August 17, 1942.

Isom, Dallas Woodbury. "The Battle of Midway: Why the Japanese Lost," **Naval War College Review** 53(3):60-100 Summer 2000.

Electronic access: <http://www.nwc.navy.mil/press/Review/2000/summer/art3-Su0.htm>

James, S.L. & G.H. Gay. "Torpedo Squadron 8; Heroic Story of 30 Men Who Attacked Jap Fleet," **Life** 13:cover, 70-2+ August 31, 1942.

"The Jap Shellacking Thrills U.S. After 6 Months of Glum News," **Newsweek** 19:17-19 June 15, 1942.

"Japan's Fatal Five Minutes," **U.S. News & World Report** 112(23):54-56 June 15, 1992.

"Japan's Second Battle of Midway," **Japan Quarterly** 42(2):139 April/June 1977.

"Japanese Aircraft Carriers at Midway," **Sea Classics** 3:15+ March 1970.

"The Japanese Debacle Off Midway Island: Photographs," **Illustrated London News** 201:49 July 11, 1942.

"The Japanese Story of the Battle of Midway," **ONI Review** 2-72 May 1947.

"June 4, 1942," **Time** 69:26-9 June 10, 1957.

Karcher, Mary D. "Ceremony Commemorates War in the Pacific," **Leatherneck** 85(5):65 May 2002.

The International Midway Memorial Foundation, in association with the US Navy, will host the commemoration of the 60th anniversary of the Battle of Midway and the first six months of World War II in the Pacific. The commemoration is from May 31 to Jun 4 in Hawaii.

Keene, R.R. "The Battle of Midway," **Leatherneck** 75(6):10-17 June 1992.

Konzett, Delia. "John Ford's Vernacular Orientalism and Wartime Hawai'i." **Quarterly Review of Film and Video** 26(4):293-310 2009.

Knott, Dick. "Night Torpedo Attack," **Naval Aviation News** 64(6):10-13 June 1982.

Knott, Richard. "U.S Naval Aviation at 90," **Aviation Week & Space Technology** 154(15):52 April 9, 2001.

"In all, the U.S. lost one carrier, one destroyer, 132 planes and just over 300 men. The Japanese lost four of their carriers, one heavy cruiser, 258 aircraft and some 3,500 men including many of their finest pilots. It was a stunning victory for the U.S. Navy and Naval Aviation against considerable odds. Most historians agree the Battle of Midway was the turning point in the Pacific War."

Larson, George A. "John Waldron and Torpedo 8 at Midway." **Sea Classics** 44(7):10-15, 76 July 2011.

"The Last Hours of the *Yorktown* Sunk Off Midway Island," **Illustrated London News** 201:352 September 26, 1942.

Laub, Robert E. "The American Torpedo Attacks at Midway," **Naval Aviation Museum Foundation** 9(1):44-46 Fall 1987.

Lebaron, Allen. "The Only One," **Naval Aviation Museum Foundation** 8:36-39 Spring 1987.

LeCompte, Malcolm A. "Radar and the Air Battles of Midway," **Naval History** 6(2):28-32 Summer 1992.

Lehrer, Eli. "Anniversary of Battle of Midway," **Insight on News** 15(16):18-20 May 3, 1999.

Lewis, Graydon A. "Setting the Record Straight on Midway," **Cryptologia** 22(2):99-101 1998.

"Life on Midway," **Life** 13:118-122 November 23, 1942.

Linder, Bruce R. "Lost Letter of Midway," **U.S. Naval Institute Proceedings** 125(8):29-35 August 1999.

A lost manuscript, found literally in a closet sea chest, adds the final missing puzzle piece to the most climatic moments of the World War II Battle of Midway. Controversy surrounding CDR Stanhope C. Ring's performance on USS *Hornet*.

Locke, Walter M., RADM. "Tomahawk Tactics: The Midway Connection," **U.S. Naval Institute Proceedings** 118(6):80-84 June 1992.

Lubove, Seth. "Where History was Made," **Forbes** 158(8):174 October 7, 1996.

Where mighty navies clashed at a turning point in WWII, bird-watchers and divers now cavort. Midway's no paradise, but it does have its appeal.

Lundstrom, John B. "Frank Jack Fletcher Got a Bum Rap," **Naval History** 6(2):22-27 Summer 1992.

After operations in the Pacific went awry, Fletcher became the scapegoat of a black-shoe/brown-shoe controversy.

MacPherson, B. Nelson. "The Compromise of US Navy Cryptoanalysis after the Battle of Midway." **Intelligence and National Security** 2(2):320-323 1987.

Marsano, Bill. "The Battle of Midway, Round Two," **Air & Space Smithsonian** 13(1):62-75 April/May 1998.

Entrepreneurs and naturalists compete on this once strategic island.

Martin, John R. "War Plan Orange and the Maritime Strategy," **Military Review** 69:24-35 May 1989.

Mason, Robert. "Eyewitness," **U.S. Naval Institute Proceedings** 108(6):40-45 June 1982.

The late Adm. Robert E. Dixon was an eyewitness to how a war correspondent 40 years ago obtained the still-debated story that the U.S. Navy had broken the Japanese naval code just before the pivotal Battle of Midway.

Mauldin, D.B. "Midway Today," **U.S. Naval Institute Proceedings** 86(11):91-99 November 1960.

McAvoy, Audrey. "One for the Underdog: Battle of Midway Remembered," **Navy Times** 56(37):12-13 June 11, 2007

McBee, Frederick. "The Battle of Midway," **World War II Magazine** 2:14-24 February 1972.

McCaul, Ed. "Dive Bomber at Midway," **Military History** 19(2):42-48 June 2002.

U.S. Navy Commander Milford Austin Merrill earned the Navy Cross as a Douglas SBD Dauntless dive bomber pilot during the Battle of Midway. Retired after 24 years of service, Merrill was interviewed for *Military History* by Ed McCaul.

McCain, John. "Leadership over Management." **U.S. Naval Institute Proceedings** 137(10):12-13 October 2011.

McKinley, Mike. "Midway: A *Yorktown* Pilot Remembers," **All Hands** 860:14-17 November 1988.

Wilhelm G. "Bill" Esders of VT-3.

McMurray, Lloyd. "Showdown at Midway," **Battles** 1:18-21,60,72 Fall 1979.

MacPherson, B. Nelson. "The Compromise of US Navy Cryptanalysis after the Battle of Midway," **Intelligence and National Security** 2(2):320-323 April 1987.

Mercer, Charles. "The Battle of Midway," **Boy's Life** 58:34-38 June 1978.

"Midway," [Great Sea Battles of World War II section], **Naval History** 9(3):28-30 June 1995.

"The Midway Battle," **Life** 13:32-34 July 27, 1942.

"Midway Debacle: Lessons Not Learned." **Japan Echo** 36(3):61 June 2009.

"Midway: Marine Aviators Perform Gallantly Against Odds," **Marines** 16(6):26-27 June 1987.

"Midway: Models Reconstruct War's Decisive Naval Battle," **Life** 20:92-101 February 18, 1946.

"Midway -- The Battle That Turned the Tide," **All Hands** 561:20-22 October 1963.

"Midway: From the Backseat of a TBD," **The Hook** 30(3): 36 Fall 1990.

"Midway to Our Objective': Admiral Nimitz's Great Victory," **Illustrated London News** 200:690 June 13, 1942.

"Midway: Torpedo Three and the Devastator," **The Hook** 30(3):35 Fall 1990.

Miller, Jason Everett. "Quest at Midway," **Naval History** 13:31-33 January/February 1999.

A Navy Deep Submergence Unit proved instrumental in finding a U.S. carrier sunk during the turning-point Pacific battle of World War II.

Mitchell, Donald W. "The Score after Midway," **Nation** 154:732-734 June 27, 1942.

"Moment at Midway: McClusky's Decision," **U.S. Naval Institute Proceedings** 101(4):64-66 April 1975.

Moore, Thomas. "I Dive-Bombed a Jap Carrier," **Collier's** 111:20+ April 10, 1943.

Morison, S.E. "Six Minutes that Changed the World, with Editorial Comment," **American Heritage** 14:50-56, 102-103 February 1963.

Morison, S.E. "Two Minutes that Changed the Pacific War," **New York Times Magazine** Morison, S.E p.10+ June 1, 1952.

Morris, Frank. D. "Four Fliers from Midway: They Sprang a Brand-new Kind of Warfare on the Jap Invasion Fleet: The Moonlight Torpedo Attack of the PBY Flying Boats or 'Catalinas,'" **Collier's** 110:11+ July 25, 1942.

Mrazek, Robert J. "The Battle of Midway." **Naval History** 25(6):69-70 December 2011

Mrazek, Robert J. "'Go In and Get a Hit'" (Torpedo Squadron Eight in the 1942 Battle of Midway) **U.S. Naval Institute Proceedings** 134(12):64-70 December 2008
An excerpt from the author's book, *A Dawn Like Thunder*.

- Mullen, Mike. "Why Midway Matters," **Naval History** 21(3):14-15 June 2007.
- Mullen, Thomas J. "The Irish Influence at Midway," **Cosantoir** 31:236-242 1971.
- Murphy, William T. "John Ford and the Wartime Documentary," **Film and History** 6:1-8 February 1976.
- Murray, Erick M Murray. "Yorktown Revisited," **Naval Aviation News** 80(6):22-25 September/October 1998.
- Murray, George D. "The Battle of Midway," **Army and Navy Journal** 85:1023 1948.
- Murray, James F. "Midway: The View from a Bombing Six Rear Seat," **The Hook** 17(1):40-47 Spring 1989.
- Nagumo, Cuichi. "Action Report by the C-in-C of the [Japanese] First Air Fleet," **ONI Review** May 1947, passim.
- Nagy, Paul. "Network-Centric Warfare Isn't New: It was Evident in the Battle of Midway in 1942," **U.S. Naval Institute Proceedings** 127(9):44-46 September 2001.
- "Navy and the Navy; It Fights Superbly as Midway Proved, Ashore it has been Another Story," **Fortune** 26:66-8 August 1942.
- Noone, Jim. "Midway Veterans Honored," **Naval History** 15(5): 60 October 2001.
With numerous veterans of the Battle of Midway on hand, a ceremony was held on board the battleship USS Missouri at Pearl Harbor on Jun 2, 2001, commemorating the designation of Midway Atoll as a National Memorial to the critical World War II naval battle. Highlights of the ceremony are discussed.
- Olsmith, Edwin S., Jr. "Midway Revisited," **Signal** 31:36-39 November-December 1976.
Examines the use of command and control techniques on each side during the battle. Highlights include the strategic value of Midway, force objectives and plans.
- Packard, Robert H. "The Battle of Midway," **Surface Warfare** 24:24-25 March/April 1999.
- Parshall, Gerald. "Japan's Fatal Five Minutes at the Battle of Midway 50 Years Ago," **U.S. News & World Report** 112(23):54+ June 15, 1992.
- Parshall, Jonathan. "Ignoring the Lessons of Defeat," **Naval History** 21(3):32-37 June 2007.
- Parshall, Jonathan. "Research & Debate: Reflecting on Fuchida, Or a 'Tale of Three Whoppers.'" **Naval War College Review** 63(2):127-138 April 2010.

Parshall, Jonathan B., David D. Dickson and Anthony P. Tully. "Doctrine Matters: Why the Japanese Lost at Midway," **Naval War College Review**, 54(3):139-151 Summer 2001.

Electronic Access: <http://www.usnwc.edu/getattachment/2643b668-8ce0-4bf0-b5f9-5d0491d27cb1/Doctrine-Matters--Why-the-Japanese-Lost-at-Midway>

Pate, Elbert W. "An Ill Wind from the East," **U. S. Naval Institute Proceedings** 71(4):411-413 April 1945.

Phillips-Beaudan, Eric. "Carrier Warfare: from Midway to the Persian Gulf," **Retired Officer Magazine** 48(5):26-28 + May 1992.

Today's nuclear-powered aircraft carriers capable of round-the-clock operations reflect a quantum leap in advances since World War II.

Pierce, Richard H. "Miracle at Midway," **Officer Review** 34:7-9 1995.

Pierce, Richard H. "The Story of Miracle at Midway," **Officer Review** 35:7-8 1995.

Pizer, Vernon. "Midway--Battle Report," **American Legion Magazine** 126(5):28-29 + May 1989.

Potter, E. B. "Admiral Nimitz and the Battle of Midway," **U.S. Naval Institute Proceedings** 102(7):60-68 July 1976.

Powers, Thomas E. "Incredible Midway," **U.S. Naval Institute Proceedings** 93(6):64-73 June 1967.

A sophisticated reader would reject as absurd a work of fiction the plot of which hinged on circumstances and events similar to those surrounding the Battle of Midway. Yet, of course, it did happen.

Prange, G.W. "Miracle at Midway," **Readers Digest** 101:2552-2562+ November 1972.

Pratt, F. "Americans in Battle, #5: The Mysteries of Midway," **Harper** 187:133-45 July 1943.

Pratt, F. "Americans in Battle, #6: The Knockout at Midway," **Harper** 187:246-53 August 1943.

Pratt, William V. "Midway is Still a Ranking Victory," **Newsweek** 24:50 November 13, 1944.

RisCassi, Robert W. "Doctrine for Joint Operations in a Combined Environment: A Necessity," **Military Review** 77(1):103-114 January/February 1997.

"Report on Midway," **Newsweek** 20:25 July 27, 1942.

Reynolds, Clark G. "The U.S. Fleet-in-Being Strategy of 1942," **The Journal of Military History** 58(1):103-118 January 1994.

Robb-Webb, Jon. "Anglo-American Naval Intelligence Co-Operation in the Pacific, 1944-45." **Intelligence and National Security**, 22(5):767-786 October 2007.

Robertson, J. Michael. "Sea Control Remains Critical," **U. S. Naval Institute Proceedings** 123(4):79-82 April 1997.

Indeed, Japan's search for the decisive naval engagement in the Pacific brought it disaster at Midway, and Admiral Bull Halsey's Mahanian search for decisive engagement at Leyte Gulf almost brought disaster to our Philippines campaign.

Rubel, Robert C. "Gettysburg and Midway: Historical Parallels in Operational Command," **Naval War College Review** 48(1):96-110 Winter 1995.

Sanger, Grant. "Freedom of the Press or Treason?" **U.S. Naval Institute Proceedings** 103(9):96-97 September 1977.

Schlesinger, James. "Midway to Victory," **Wall Street Journal** (Eastern Edition): A20 June 4, 2002.

This week, from June 4 to June 6, the nation should be honoring the 60th anniversary of the Battle of Midway. Midway was one of the crucial battles, not only in World War II's and the nation's history but in world history. In terms of public recognition, however, it lies in the shadow of D-Day -- with which its anniversary happens to overlap.

Schlesinger, James. "Underappreciated Victory," **Naval History** 17(5):20 October 2003.

An edited version of James Schlesinger's remarks during the 61st anniversary of the Battle of Midway is presented. Schlesinger, the former Secretary of Defense and Director of Central Intelligence, calls for the creation of a national monument to commemorate the turning point of World War II. He points to Trafalgar Square in London as a shining example of what the US should do to memorialize its own Trafalgar, which is the Battle of Midway.

Seal, Alan J. "Midway: The Battle That Changed a War and War Itself," **Army Quarterly** 110:458-467 Fall 1980.

Slonim, Glivin M. "A Flagship View of Command Decisions," **U.S. Naval Institute Proceedings** 84(4):80-89 April 1958.

Somes, Timothy E. "Musing on Naval Maneuver Warfare," **Naval War College Review** 51(3):122-128 Summer 1998.

Electronic access: <http://www.nwc.navy.mil/press/Review/1998/summer/sd1su98.htm>
Commentary on Wayne Hughes' "Naval War College Review" article "Naval Maneuver Warfare."

Sparkes, B. and C. E. Dickinson. "I Fly for Vengeance," **Saturday Evening Post** 215:24-5 October 24, 1942; 28-29+ October 31, 1942.

Spruance, R.A. "Foreward for Midway," **U.S. Naval Institute Proceedings** 81(6):658-659 June 1955.

Electronic access: <http://www.usni.org/magazines/proceedings/1955-06/foreword-midway>

Steinway, Roger. "Pearl Harbor to Midway," **Military History** 18(2):46-52 June 2001.

Streshinsky, Shirley. "Return to Midway," **American Heritage** 52(2):72-82 April 2001.
The atoll where the tide of the Pacific War turned is now both a stirring historical landmark and a stunning wildlife refuge. The Battle of Midway played out over four days in June 1942; when it was over, 349 Americans were dead and so were 3,000 Japanese. Today, the Midway Islands seem almost haunted.

Surgi, Bill. "Going 'Home' – 56 Years Later," **Naval Aviation News** 80(6):25-26
September/October 1998.

"Surgi and *Yorktown*." **Wings of Gold** 23(2):49 Summer 1998.

Sweetman, Jack. "50 Years Ago... Midway," **U.S. Naval Institute Proceedings** 118(6):74-75 June 1992.

Symond, Craig L. "Helldivers!" **American Heritage** 59(4):79 Winter 2010

Tanabe, Yahachi (with Joseph D. Harrington). "I Sank the *Yorktown*," **U.S. Naval Institute Proceedings** 89(5):58-65 May 1963.
The author was in command of the Japanese submarine I-168 which sank the carrier.

Thach, J. S. "The Red Rain of Battle; the Story of Fighter Squadron Three," **Collier's** 110:16-17+ December 12, 1942.

Thach, John S. "Jimmie." Flying into a Beehive: Fighting Three at Midway," **Naval History** 21(3):24-31 June 2007.
Electronic Access: <http://www.usni.org/magazines/navalhistory/2007-06/flying-beehive-fighting-three-midway>

Till, Geoffrey. "Midway: The Decisive Battle?" **Naval History** 19(5):32-36 October 2005.

Tillman, Barrett. "The Battle of Midway." **Air Force Magazine** 94(2); 90-93 February 2011

Tillman, Barrett. "Dauntlesses Over Midway," **American Aviation Historical Society Journal** 21:54-67 Fall 1976.

Tillman, Barrett. "Farewell to Midway's Best," **Naval History** 16(1):39 February 2002.

Titlow, Ned. "Midway Relived," **Leatherneck** 65(6):18-23 June 1982.

Toyama, Saburo. "Lessons from the Past," **U.S. Naval Institute Proceedings** 108(9):62-69 September 1982.

Tregaskis, Moana. "Midway Atoll: A Historic Battle Site," **Marine Corps Gazette** 94(11):40-43 November 2010

Trimble, Robert L. "Midway: The Battle that Turned the Tide Forty Years Ago," **Sea Classics** 15:12-17,72-73 May 1982.

Tuleja, Thaddeus V. "Midway," **American History Illustrated** 27(3):24 July 1992.

Tully, Anthony. "Midway Inquest: Why the Japanese Lost the Battle of Midway." **The Journal of Military History** 72(2):602-604 April 2008.

"Turning Point in the Pacific," **All Hands** 546:59-63 July 1962.

"Turning Point in the Pacific: The Battle of Midway," **All Hands** 875:2-13 June 1982.

"U.S. Naval Victory: The Battle of Midway Island," **Illustrated London News** 201:117 August 1, 1942.

"U.S.S. *Yorktown* is Sunk at Sea," **Life** 13:34-35 September 28, 1942.

Van Fleet, Clarke. "Men and Minutes at Midway," **Naval Aviation News** 64(6):14-17 June 1982.

Van Fleet, Clarke. "The Unsung Chorus," **Naval Aviation News** 64(6):8-9 June 1982.

Vego, Milan. "Thinking Between STRATEGY & TACTICS," **U.S. Naval Institute Press** 138(2):62-67 February 2012.

"Visual History: One Sailor's Account of the Battles of Coral Sea and Midway." **All Hands** 1007:40 June 2009.

Vlahos, Elizabeth. "Breaking the Code: The Brains Behind the Midway Victory." **All Hands** 1119:40 June 2010.

Vogel, Bertram. "Japan's Navy and the Battle of Midway," **Marine Corps Gazette** 31(12)36-41 December 1947.

Wadleigh, John R. "Memories of Midway, Thirty Years Ago," **Shipmate** 3-8 June 1972.

"The War in the Pacific: The Great Turning Point," **Newsweek** 19:23-27 June 22, 1942.

Warner, Oliver. "The Battle that Saved America," **Modern Maturity** 19:10-13 October-November 1976.

Wheeler, Howard. "With [Ensign Albert K.] Ernest at Midway," **Naval Aviation News** 22-23 June 1982.

Wildenberg, Thomas. "How the Japanese Lost the Battle of Midway: Review Essay," **Naval War College Review** 59(3):145-148 Summer 2006.

Electronic Access: <http://www.usnwc.edu/getattachment/5a946533-608d-409e-9738-b2c12543026e/How-the-Japanese-Lost-the-Battle-of-Midway--review>

Wildenberg, Thomas. "Midway: Sheer Luck or Better Doctrine?" **Naval War College Review** 58(1):121-135 Winter 2005.

Electronic Access: <http://www.usnwc.edu/getattachment/e11ebd20-25fe-4ad0-8b8c-e63f80dfb6c4/Midway--Sheer-Luck-or-Better-Doctrine---Wildenber>

Wilson, Jim. "A Century of Warfare," **Popular Mechanics** 177(1):84-106 January 1, 2000.

Little more than a year later, the Japanese attacked Pearl Harbor. The following June, the United States and Japan faced off in the decisive Battle of Midway, the first major naval confrontation in which surface vessels never exchanged a shot.

Winkler, David F. "Miracle or Debacle?" **Sea Power** 45(6):51 June 2002.

In retrospect, the destruction of four Japanese fleet carriers at the Battle of Midway was, despite the loss of the Yorktown and one destroyer, a major US victory -- probably the most important of the entire Pacific war. All Americans, and the dwindling ranks of Midway veterans, can take justifiable pride in the Navy's feat of arms 60 years ago.

Worthington, J. M. "A Destroyer at Midway [USS Benham DD-397]," **Shipmate** 28(1):4-8 January 1965.

Wrynn, V. Dennis. "Missing at Midway," **American History Illustrated** 27(3):34 July 1992.

A dark episode in the battle for the Midway Islands between US and Japanese forces came to light when captured documents revealed that downed US fliers had been pulled from the seas by the enemy--only to be murdered by their captors after interrogation.

Y'Blood, William. "Point Luck: The Battle of Midway," **Air Power History** 39(2):6-16 Summer 1992.

AUDIO AND VIDEO RECORDINGS

American Defense. Part 2 / Time, Inc.; executive producer, Louis de Rochemont; narrator, Westbrook Van Voorhis. Los Angeles: New Line Home Video, 1995. 1 videocassette (VHS) (126 min.).

Selections from the March of Time newsreels produced during World War II which focus on the armed forces of the United States. Includes films on the naval victories of Midway and Guadalcanal.

The Battle for Midway / produced & directed by Brian Berger and Peter Schnall; writer, Donovan Reiff; a Partisan Pictures/Odyssey Corporation production for National Geographic Television. Deluxe ed. [United States]: National Geographic Video; distributed by Warner Home Video, c1998. 1 videocassette (VHS) (approx. 82 min).
NPS/DKL LOCATION: 5000104 CIRCDESK

Dr. Robert Ballard leads a team of experts and four World War II veterans to Midway Island where the U.S. and Japan fought one of the fiercest battles of the war. They're in a race against time to find at least one of the downed aircraft carriers including the U.S.S. Yorktown.

The Battle for Midway / produced, directed and edited by John Ford; Cinematography by John Ford; narrated by Donald Crisp, Henry Fonda, Jane Darwell, Irving Pichel; original music by Alfred Newman. 1 videocassette (VHS) (18 min.).

The Japanese attack on Midway in June 1942, filmed as it happened.

The Battle for Midway / produced & directed by Brian Berger and Peter Schnall; writer, Donovan Reiff; a Partisan Pictures/Odyssey Corporation production for National Geographic Television. United States]: National Geographic Video: distributed by Warner Home Video, c1999. 1 videodisc (approx. 82 min.). Special features: Bonus program, ***Combat Cameramen***, photo gallery, interactive battle map and timeline, diagrams and statistics of U.S. and Japanese battle forces, profile of Dr. Robert Ballard, trivia quiz, previews, scene access.
NPS/DKL LOCATION: 1001 MEDIA_RM

Dr. Robert Ballard leads a team of experts and four World War II veterans to Midway Island where the U.S. and Japan fought one of the fiercest battles of the war. They're in a race against time to find at least one of the downed aircraft carriers including the U.S.S. Yorktown.

The Battle of Midway / Washington: Department of the Navy; distributed by National Audiovisual Center, 1979. 1 Videocassette (18 min.).

Issued in 1942 as motion picture, a brief documentary on the Battle of Midway, including footage of naval and aerial operations.

The Battle of Midway / United States Dept. of the Navy. Milltown, NJ: Distributed by Antiquary Video, 199-?. 1 videocassette (VHS) (20 min.).
NPS/DKL LOCATION: 5000103 CIRCDESK

Originally released as a motion picture in 1942. A brief documentary on the Battle of Midway.

Includes footage of naval and aerial operations, from the series *The War in the Air, 1940-1945: The Men, The Missions, The Memories*.

The Battle of Midway. Directed by John Ford and made by U.S. Navy photographers. Irwindale, CA: Barr Entertainment, [1991?]. 1 Videocassette (VHS) (18 min.).

Videocassette release of the 1942 motion picture. Battle of Midway: a brief documentary including footage of naval and aerial operations. John Ford filmed the battle in color doing much of the camera work himself. During the action, Ford was seriously wounded. After his release from the hospital, Ford re-edited the film into its present form.

The Battle of Midway / Videocassette release of the 1942 motion picture; Off air recording with the voices of Henry Fonda, Jane Darnwell and Donald Crisp. London: Channel 4, 1994. 1 videocassette (VHS) (25 min.).

The Battle of Midway / La Mancha Productions, a co-production with Polygram Video International; producer, Dave Flitton; directors, Andy Aitken, Dave Flitton, Justin McCarthy; writers, Andy Aitken, Dave Flitton, Charlie McBride, James Wignall; editors, Neil McClauchland, Gordon Bruic; narrator, Tim Piggot Smith; music, David Galbraith. Alexandria, Va.: Time Life Video; PolyGram Video, 1995. 2 videocassettes (VHS) (118 min.). [PolyGram Video V699-05, V699-06].

Videocassette release of the 1994 television documentary series *Battlefields*, 5-6. Computer graphics and archival footage illustrate many facets of four decisive battles of World War II: [pt. 1] The battle of Britain -- [pt. 2] The battle of Midway -- [pt. 3] The battle of Stalingrad -- [pt. 4] The battle of Normandy.

The Battle of Midway; Global War / New York: Goodtimes Home Video, c1986. 1 videocassette (VHS). (46 min.).

Originally issued as motion picture, *The Battle of Midway* is a brief documentary on the World War II Battle of Midway, including footage of naval and aerial operations. *Global War* focuses on the conduct of World War II in 1943 on the European and Pacific fronts.

Battle of Midway: Global war / introduction by General Ulanof. New York: Good Times Home Video, 2000. 1 videodisc (50 min.): sd., col. and b&w.; 4 3/4 in.

From the series "World War II greatest battles," *The Battle of Midway* is John Ford's brief documentary on the World War II Battle of Midway, including footage of naval and aerial operations. "Global war" focuses on the conduct of World War II in 1943 on the European and Pacific fronts.

Battle of Midway intelligence. Lecture by Prof. Jim Wirtz / presented by the Dudley Knox Library and the NPS Foundation to commemorate the Battle of Midway, May 31, 2001. Monterey California: Naval Postgraduate School / [2001]. (Midway lecture series, no. 6). 1 Videocassette (VHS) (approx. 59 min.).

NPS/DKL LOCATION: 5000150 MEDIA_RM

The Battle Of Midway Rages. Produced by Sherm Grinberg; narrator, Tom Hudson; writer, Allan Lurie. [Hollywood]: Filmrite Associates, Released by Official Films, 1961. Motion picture (16 mm.) (3 min.).

Describes the Battle of Midway on June 4, 1942, which marked the turning point in the war against Japan. Shows the ships and planes which engaged in the battle, the virtual destruction of the U. S. carrier Yorktown, and the retreat of the battered Japanese fleet after three days of bombardment.

Battle of Midway strikes / Lecture by LT CDR [Ret.] Richard Halsey Best / presented by the Dudley Knox Library and the NPS Foundation to commemorate the Battle of Midway, May 17, 2001. Monterey California: Naval Postgraduate School / [2001]. (Midway lecture series, no. 4). 1 Videocassette (VHS) (approx. 59 min.).

NPS/DKL LOCATION: 5000148 MEDIA_RM

Eyewitness account of the Battle of Midway. Regarded as one of the Navy's most skilled dive-bomb pilots, then Lieutenant Best attacked the well-defended Japanese flagship, the Akagi. With precision, he delivered his bomb on the flight deck of the powerful carrier, scoring the first direct hit, one that would eventually lead to the sinking of the ship. Of the 15 planes in his squadron, only Lieutenant Best and four others returned to the Enterprise that day. After refueling and rearming, Lieutenant Best soared into the air again and scored a second direct hit against the Hiryu, helping to deliver a devastating blow to the overconfident and seemingly invincible Japanese Navy. For his actions at Midway, Lieutenant Commander Best received the Navy Cross in 1942, the second highest military award presented to members of the Naval Service.

Battle of Midway tactics / Lecture by Capt. Wayne Hughes, Jr. USN (Retired) / presented by the Dudley Knox Library and the NPS Foundation to commemorate the Battle of Midway, May 3, 2001. Monterey California: Naval Postgraduate School / [2001]. (Midway lecture series, no. 2). 1 Videocassette (VHS) (59 min.).

NPS/DKL LOCATION: 5000146 MEDIA_RM

Professor Hughes commanded two ships and a major training command. He has written the article on naval tactics in the Encyclopedia Britannica and the history of naval tactics in the Oxford Companion of American Military History. Since he retired in 1983, he has taught military operations and tactical analysis in the Department of Operations Research at the Naval Postgraduate School.

Battlefield: Great Sea Battles of WWII / Universal City, CA] : NBC Universal ; Eugene, OR : Distributed by Timeless Media Group, c2010. (ca. 360 min.) 3 videodiscs

NPS/DKL LOCATION: 1601/Disc 1-3 MEDIA_RM

Narrated Tim Pigott Smith. Disc 1 The Battle of Midway -- disc 2 The Battle for Leyte Gulf -- disc 3 The Battle of the Atlantic.

Battleline Midway / [Official Films, Inc.]. 1963. 1 videocassette (VHS). Episode no. 15.

A Dawn Like Thunder: The True Story of Torpedo Squadron Eight. Sound recording. Book by Robert J. Mrazek [Solon, Ohio] : Playaway Digital Audio : [Manufactured and distributed by] Findaway World, LLC, [2010], p2008. Read by Dick Hill.

Design For War / Produced by The National Broadcasting Company in cooperation with The United States Navy. Special collectors ed. [S.I.]: New Line Home Video, c1995. 1 Videocassette (VHS) (103 min.).

Originally released as a television program in 1952. Documentary footage recorded by Allied and Axis combat photographers depicting German operations in the Atlantic at the beginning of World War II, the attack on Pearl Harbor, the efforts of Canadian and American merchant ships to deliver supplies to Great Britain in the early part of the war and the Battle of Midway.

Early Pacific Campaign: December 7th, Midway, Bougainville / Whittier, CA: Finley-Holiday Film Corp., Camdentown, MO: B&N Video, [198-?]. 1 Videocassette (VHS) (60 min.).

Return to World War II and some of the events which took place in the Pacific Theater of this worldwide conflict. This historical film begins with the infamous sneak attack by the Japanese on Pearl Harbor which threw the United States into war against Japan. It then goes to the Battle of Midway where the Japanese drive across the Pacific was halted. The film ends with the invasion of Bougainville, an island in the Pacific which we took from the Japanese in 1943.

Finding the Japanese fleet / Lecture by CMDR. Bill Cullin (USN, RET.) / presented by the Dudley Knox Library and the NPS Foundation to commemorate the Battle of Midway, April 26, 2001. Monterey California: Naval Postgraduate School / [2001]. (Midway lecture series, no. 1). 1 Videocassette (VHS) (approx. 59 min.).

NPS/DKL LOCATION: 5000145 MEDIA_RM

CMDR (Ret.) Bill Cullen, PBV pilot in Squadron VP-44 at Midway was awarded a masters degree in Aeronautical Engineering from MIT in 1947 and was an Adjunct Professor in the NPS Systems Management Department.

Isoroku Yamamoto, Grand Admiral, Imperial Japanese Navy / New York: Time-Life Multimedia, [1976]. Videocassette (BETA) (62 min.).

From the BBC-TV series *The Commanders*, focuses on Isoroku Yamamoto and his role as admiral of the Japanese Navy during World War II. Also issued as a motion picture.

Japanese and U.S. Aviators / Lecture by Frank C. Petho, CAPT, MSC, USN / presented by the Dudley Knox Library and the NPS Foundation to commemorate the Battle of Midway, May 10, 2001. Monterey California: Naval Postgraduate School / [2001]. (Midway lecture series, no. 3). 1 Videocassette (VHS) (approx. 59 min.).

NPS/DKL LOCATION: 5000147 MEDIA_RM

CAPT Petho, Chairman of the National Security Affairs Department and Assistant Professor of Operations Research, earned his Ph.D. (1979) in Psychology from the University of Vermont. Commissioned as a Naval Aerospace Experimental Psychologist. Tours of duty include Naval Aerospace Medical Institute, Naval Aerospace Medical Research Laboratory, Chief of Naval Education and Training, Chief of Naval Air Training, and Deputy Chief of Naval Operations (Manpower, Personnel, and Training).

John Ford's WWII documentary collection. Part 2, The Battle of Midway / U.S. Navy; directed and written by John Ford. VCI Home Video, c1998. 1 videocassette (18 min.): sd., b&w ; 1/2 in.

Originally released in 1942: A brief documentary including footage of naval and aerial operations. John Ford filmed the battle doing much of the camera work himself. During the action, Ford was seriously wounded. After his release from the hospital, Ford re-edited the film into its present form.

[L']Amérique En Guerre 1941-1942, Pearl Harbor, La Bataille De Midway / Produced and directed by John Ford. Paris: Editions Montparnasse, 1991. 1 Videocassette (VHS) (51 min.).

[Le]Sept Décembre, Pearl Harbour; La Bataille De Midway = The Battle Of Midway / produced and directed by John Ford; edited by Robert Parrish, and original music by Alfred Newman. Paris: Editions Montparnasse, 1991. Vidéocassette (VHS) (52 min.).

L'Amérique en guerre; Le sept décembre: réalisé en noir et blanc en 1942.-- la bataille de Midway: réalisé en technicolor en 1943.

Midway / Time-Life Films. Ambrose Video Publishing [distributor], 1980.

From the series *World War II: G.I. Diary*. Lloyd Bridges narrates the events of the great naval battle of Midway Island in the summer of 1942, as seen through the eyes of three of the sailors who fought in it. The U.S. achieved a military triumph and a propaganda victory by defeating a Japanese fleet which many thought invincible. Illustrated with extensive archival footage and the voices of veterans telling their own stories.

Midway / Mirisch Corporation; [released by] Universal Pictures. Produced by Walter Mirisch; directed by Jack Smight; cinematography by Harry Stradling Jr.; edited by Robert Swink and Frank J. Urioste; Original music by John Williams. Universal City, CA: MCA Home Video, c1992. 1 videocassette (VHS) (132 min.).

Videocassette release of the 1976 Universal Pictures Corporation motion picture. The saga of the 1942 naval battle that turned back the advancing Japanese navy. Includes World War II footage. Cast includes Charlton Heston, Henry Fonda, James Coburn, Glenn Ford, Hal Holbrook, Toshirô Mifune, Robert Mitchum, Cliff Robertson, Robert Wagner, James Shigeta, and Pat Morita.

Midway...and More / Lecture by John Arquilla / presented by the Dudley Knox Library and the NPS Foundation to commemorate the Battle of Midway, June 7, 2001. Monterey California: Naval Postgraduate School / [2001]. (Midway lecture series, no. 7). 1 Videocassette (VHS) (approx. 59 min.).

Abstract: "This lecture explores the consequences of Midway on three levels: for its effect on the course of operations in the Pacific theater; for its overall impact on the rest of the Second World War; and for its role in curtailing Japan's drive for world power and instead ushering in an American-led "Pacific Century."

NPS/DKL LOCATION: 5000151 MEDIA_RM

John Arquilla earned his degrees in international relations from Rosary College (BA, 1975) and Stanford University (MA, 1989; Ph.D., 1991). He is an associate professor of defense analysis at the Naval Postgraduate School in Monterey, California. His teaching includes courses in the history of special operations, international political theory, the revolution in military affairs, and information age-

conflict. He has written "Lessons from the War with Saddam Hussein" (RAND, 1991), *Dubious Battles* (Crane Russak, 1992), and "from Troy to Entebbe" (University Press of America, 1996), and is best known for his collaborative RAND studies with David Ronfeldt, notably "Cyberwar is Coming!" (1993) and "The Advent of Netwar" (1996).

Pearl Harbor to Midway / hosted by Eric Sevareid and Edwin Newman. [S.I.]: Atlas Video, c1989. Videocassette (VHS) (45 min.).

From the series *V For Victory--How America Fought And Lived*, Pearl Harbor to Midway follows America as it plunges into global war using carefully selected newsreels.

Perilous Fight: America's World War II in Color / Co-production of TWI, Carlton and KCTS/Seattle, [Arlington, VA]: PBS DVD Video, p2003. 1 DVD (220 min.): sd., col.; 4 3/4 in

Special features: excerpts from four original World War II documentaries including a Pearl Harbor re-enactment and "The Battle of Midway" by John Ford; "Meet the Enemy" and "The last bomb."

The Planes of Midway / lecture by E. Roberts Wood / presented by the Dudley Knox Library and the NPS Foundation to commemorate the Battle of Midway, May 24, 2001. Monterey California: Naval Postgraduate School / [2001]. (Midway lecture series, no. 5). 1 Videocassette (VHS) (approx. 59 min.).

Abstract: Professor Bob Wood compares the numbers and types of aircraft used by the U.S. and Japanese forces at Midway and the influence these characteristics had on the engagement. He discusses armament, range payload, airspeed, maneuverability, armor, and technology factors for each of the major aircraft types employed by both sides and their ultimate effectiveness. Differing aerial tactics such as the well-known "Thach Weave" are also addressed.

NPS/DKL LOCATION: 5000149 MEDIA_RM

Professor Wood's career has been split between industry and academia. He holds Bachelor's and Master's degrees in engineering from Cornell, as well as a Doctorate in Engineering Mechanics from Yale. He served as Adjunct Professor for ten years at the University of California, Los Angeles while working in industry in the Los Angeles area. In industry he held key engineering positions at Sikorsky, Lockheed, Hughes Helicopters, and was Director of Aeromechanics for McDonnell Douglas Helicopters for the AH-64 Apache Program. He has held tenured faculty positions at Georgia Tech, Cal Poly San Luis Obispo, and most recently with the Aeronautics and Astronautics Department at the Naval Postgraduate School.

Remembering the Battle of Midway. Pentagon Web Radio. Four-part audio webcast series.

Electronic access for webcast and podcast

<http://www.dodlive.mil/index.php/2009/06/remembering-the-battle-of-midway/>

The entire four-part series, "Remembering the Battle of Midway," spans from the Doolittle Raid, to the significance of the Battle of Coral Sea, and ends with the Battle of Midway

Savannah. The Battle of Midway / directed by James Darren. Spelling Entertainment Group, Inc., 1996. 1 videocassette (VHS). Episode Number 22.

Turning Points of the Second World War / ITN; produced by Edward Lindfield; reported by Michael Nicholson. Great Britain: [s.n.], c1990; United States: WETA-TV, 1990-11-09. 1 videocassette (VHS) (approx. 60 min.).

Film footage from World War II illustrates the three key battles which turned the tide of the war in favor of the Allies: the battles at Midway, Stalingrad and El Alamein.

Uncle Sam: The Movie Collection, Volume 2 / [presented by] the Chudwig Group in association with Mossyrock Productions. Ashland, OR: Chudwig Group, Inc., 2000. 1 videocassette (130 min.). [Chudwig Group, Inc. CG1002]

Includes Battle of Midway / director, John Ford; narrator, Henry Fonda (1942, col., 18 min.), a documentary on the Battle of Midway including footage of naval and aerial operations.

Victory at Sea: Design for War; Pacific Boils Over; Sealing the Breach; Midway Is East, Volume 1 / Los Angeles: Embassy Home Entertainment, 1986. Videocassette (VHS).

Originally released by NBC in 1952 as a 26-part documentary TV series. A documentary film about World War II featuring the high points of the war on land and sea from September 1939 to September 1945 as recorded in footage taken by Allied and Axis combat photographers.

The Video Encyclopedia of The 20th Century, Volume 7 / New York: CEL Communications, 1986. 1 Videodisc (CAV) (120 min.).

A collection of motion pictures and videotape recordings documenting the social, political, and cultural history of the 20th century. This volume includes the Pacific battles of Midway, Guadalcanal, and Tarawa.

WEB SITES

General sites

The Battle of Midway, produced by Chris Hawkinson

<http://www.centuryinter.net/midway/>

Battle of Midway: 4-7 June 1942 [from Naval Historical Center]

<http://www.history.navy.mil/faqs/faq81-1.htm>

International Midway Memorial Foundation

<http://www.immf-midway.com/>

The Battle of Midway: Turning the Tide in the Pacific (Midway Atoll)

<http://www.cr.nps.gov/nr/twhp/wwwlps/lessons/90midway/90midway.htm>

Midway Islands' Undaunted Defenders by William B. Allmon

<http://www.historynet.com/midway-islands-undaunted-defenders-may-96-world-war-ii-feature.htm>

Pacific Naval Battles in World War II [from the Imperial Japanese Fleet page]

<http://www.combinedfleet.com/map.htm>

The Battle of Midway Island, June 3-7, 1942. Pacific War [from HistoryAnimated.com]

Animation sources: Shattered Sword: The Untold Story of the Battle of Midway, Jonathon B. Parshall and Anthony Tully, Potomac Books (December 15, 2005) -- Midway: The Battle that Doomed Japan, the Japanese Navy's Story, Mitsuo Fuchida, Bluejacket Books (March, 2001) -- Miracle at Midway, Gordon W. Prange, Penguin (Non-Classics); Reprint edition (November 17, 1983) -- The Two-Ocean War: A Short History of the United States Navy in the Second World War, Samuel Eliot Morison, Galahad Books (November, 1997).

<http://www.historyanimated.com/MidwayPage.html>

Return to Midway [Robert Ballard's National Geographic expedition to find the USS Yorktown]

<http://www.ngeo.com/midway/>

Stopping the Tide: The Battle of Midway, 4 - 6 June 1942

Prelude, Battle, Epilogue – [from The Pacific War: The U.S. Navy, A Website Created by Tim Lanzendörfer]

<http://www.microworks.net/pacific/battles/midway.htm>

Individuals

American

LCDR Richard Halsey Best – In His Own Words

<http://www.immf-midway.org/narrative.html>

Capt. Marion E. Carl [USMC] -- Ace

http://www.westnet.com/~ssherman/usmc_carl.html#top

Admiral Frank Jack Fletcher

<http://www.history.navy.mil/photos/pers-us/uspers-f/fj-fltr.htm>

http://www.microworks.net/pacific/biographies/frank_fletcher.htm

LT George H. Gay, Jr.

<http://www.history.navy.mil/photos/pers-us/uspers-g/g-gay.htm>

Fleet Admiral William Frederick Halsey, Jr.

<http://www.history.navy.mil/photos/pers-us/uspers-h/w-halsy.htm>

http://www.microworks.net/pacific/biographies/william_halsey.htm

Fleet Admiral Ernest J. King

<http://www.history.navy.mil/photos/pers-us/uspers-k/ej-kng.htm>

Admiral Thomas Cassin Kinkaid

http://www.microworks.net/pacific/biographies/thomas_kinkaid.htm

Captain N.J. "Dusty" Kleiss: A Dive Bomber Pilot's Personal Recollections of the Battle of Midway

<http://www.burtonia.com/ww2/kleiss/>

LCDR C. Wade McClusky [US Navy]

<http://www.cv6.org/company/accounts/wmcclusky/>

LT E. Scott McCuskey [US Navy] - Midway Ace

http://www.westnet.com/~ssherman/usn_mccuskey.html

Fleet Admiral Chester W. Nimitz

<http://www.history.navy.mil/photos/pers-us/uspers-n/c-nimitz.htm>

http://www.microworks.net/pacific/biographies/chester_nimitz.htm

Captain Joseph John Rochefort, Officer in Charge (OIC) of Station Hypo in Pearl Harbor – NSA Hall of Fame 2000 Inductee

http://www.nsa.gov/about/cryptologic_heritage/hall_of_honor/2000/rochefort.shtml

Admiral Raymond Ames Spruance

<http://www.history.navy.mil/photos/pers-us/uspers-s/r-sprnc.htm>

http://www.microworks.net/pacific/biographies/raymond_spruance.htm

<http://www.thehistorynet.com/wwii/bl-raymond-spruance/index.html>

Admiral Raymond A. Spruance: Modest Victor of Midway

<http://www.historynet.com/admiral-raymond-a-spruance-modest-victor-of-midway.htm>

Oral Histories of the Battle [Naval Historical Center]

<http://www.history.navy.mil/faqs/faq81-8.htm>

LT Joseph P. Pollard, MC, USN Medical Officer aboard USS *Yorktown* (CV-5)

<http://www.history.navy.mil/faqs/faq81-8a.htm>

CDR John Ford USNR [Oscar-winning Hollywood producer and Chief of the Field Photographic Branch of the Office of Strategic Services (OSS)]

<http://www.history.navy.mil/faqs/faq81-8a.htm>

LT George H. Gay, Jr. USNR [Sole Survivor of Torpedo Squadron 8]

<http://www.history.navy.mil/faqs/faq81-8c.htm>

Torpedo Squadron Eight

http://centurytel.net/midway/Carrier_Squadrons/Torpedo_Eight/in_color.html

Sumner H. Whitten: Interview with World War II SBU2U-3 Pilot

<http://www.historynet.com/interview-with-world-war-ii-sb2u-3-pilot-sumner-h-whitten.htm>

Japanese

Vice Admiral Nobutake Kondo [Naval Historical Center]

<http://www.history.navy.mil/photos/prs-for/japan/japrs-kl/n-kondo.htm>

Vice Admiral Takeo Kurita

<http://www.history.navy.mil/photos/prs-for/japan/japrs-kl/t-kurita.htm>

Vice Admiral Chuichi Nagumo [Naval Historical Center]

<http://www.history.navy.mil/photos/prs-for/japan/japrs-n/c-nagmo.htm>

Admiral Isoroku Yamamoto [Naval Historical Center]

<http://www.history.navy.mil/photos/prs-for/japan/japrs-xz/i-yamto.htm>

Combined Fleet [includes images of Yamamoto, Nagumo, Mikawa, and Yamaguchi]

<http://combinedfleet.com/officers>

Images, Photographs and Video

Battle of Midway/ Index of Midway/Photos

<http://www.centuryinter.net/midway/index.html>

Naval Art from the Battle of Midway [Navy Art Collection]

<http://www.history.navy.mil/ac/midway/midway1.htm>

Online Library of Midway Images [Naval Historical Center]

<http://www.history.navy.mil/photos/events/wwii-pac/midway/midway.htm>

Maps

Battles of Coral Sea and Midway, 1942 [U.S. Military Academy]

<http://www.dean.usma.edu/history/Atlases/WorldWarTwoAsia/WorldWarTwoAsia.html>

Marines at Midway by R.D. Heinl, Jr. [see bottom of the page for map links]

<http://www.ibiblio.org/hyperwar/USMC/USMC-M-Midway.html>

Pacific Naval Battles of World War II

<http://www.combinedfleet.com/map.htm>

The Pacific and Adjacent Theaters, 1942 [U.S. Naval Cryptologic Veterans Association (NCVA)]

<http://www.usncva.org/clog/images/pacific-theater-1942.jpg>

Reports and Documents

Battle of Midway “AF is Short of Water” – How Cryptology Enabled the United States to Turn the Tide in the Pacific War.

http://www.nsa.gov/about/cryptologic_heritage/center_crypt_history/publications/battle_midway.shtml

“A Priceless Advantage: U.S. Navy Communications Intelligence and the Battles of Coral Sea, Midway, and the Aleutians by Frederick D. Parker [US Cryptologic History series]

http://www.nsa.gov/about/files/cryptologic_heritage/publications/wwii/priceless_advantage.pdf

Cryptologic History of the Battle [Naval Historical Center]

<http://www.history.navy.mil/faqs/faq81-3.htm>

First Report to the Secretary of the Navy Covering Our Peacetime Navy and our Wartime Navy and Including Combat Operations up to 1 March 1944 (Issued 23 April 1944) by Admiral Ernest J. King, Commander in Chief, United States Fleet, and Chief of Naval Operations

http://www.ibiblio.org/pha/cno/cnorpt_1.html

Marines in World War II Historical Monograph. Marines at Midway by Lieutenant Colonel R.D. Heinl, Jr., USMC, Historical Section, Division of Public Information, Headquarters, U.S. Marine Corps, 1948.

<http://www.ibiblio.org/hyperwar/USMC/USMC-M-Midway.html>

<http://www.au.af.mil/au/awc/awcgate/usmchist/midway.txt>

Online Action Reports of the Battle [Naval Historical Center]

<http://www.history.navy.mil/faqs/faq81-4.htm>

Commander in Chief, U.S. Pacific Fleet, Serial 01849 of 28 June 1942 [main report of ADM Nimitz]

<http://www.history.navy.mil/docs/wwii/mid1.htm>

Commander in Chief, U. S. Pacific Fleet, Serial 01753 of 21 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid2.htm>

Commander Cruisers, Pacific Fleet, of 14 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid3.htm>

Commander Task Force SIXTEEN, Serial 0144-A of 16 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid4.htm>

Commanding Officer, USS *Hornet*, Serial 0018 of 13 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid5.htm>

Commanding Officer, USS *Enterprise*, Serial 0133 of 8 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid6.htm>

Commanding Officer, USS *Yorktown*, report of 18 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid7.htm>

Commander Task Group 17.4 (Commander Destroyer Squadron SIX) Serial 094 of 12 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid8.htm>

Commanding Officer, USS *Hamann* Serial 2 of 16 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid9.htm>

Bombing Squadron SIX ACA report for 4 June 1942 --

<http://www.history.navy.mil/docs/wwii/mid10.htm>

The Tide Turns: Doolittle Raid, Coral Sea, Midway, Aleutians

<http://www.ibiblio.org/hyperwar/PTO/TideTurns/>

From HyperWar: World War II on the World Wide Web

Compiled and formatted by Patrick Clancey

<http://www.ibiblio.org/hyperwar/>

USS *Enterprise* (CV-6) Battle logs and Actions reports

<http://www.cv6.org/ship/logs/default.htm>

Action Report (Serial 0133) 4-6 June 1942--

<http://www.cv6.org/ship/logs/action19420604-133.htm>

Action Report (Serial 0137) 4-6 June 1942 --

<http://www.cv6.org/ship/logs/action19420604.htm>

Bombing Squadron Six Action Reports – 4-6 June 1942 by LT Richard H. Best --

<http://www.cv6.org/ship/logs/action19420604-vb6.htm>

Scouting Squadron Six Action Report – 4-6 June 1942 by LT Earl Gallaher --

<http://www.cv6.org/ship/logs/action19420604-vs6.htm>

Composition of Forces and Losses

Losses at the Battle of Midway June 3-7, 1942 [International Midway Memorial Foundation]

<http://www.immf-midway.org/midwaylosses.html>

Naval Actions and Losses 1942

http://www.wolftree.freemove.co.uk/Naval/Naval_Actions_WW242Pac.html

Order of Battle: Battle of Midway and Aleutians 3-7 June 1942

http://www.navweaps.com/index_oob/OOB_WWII_Pacific/OOB_WWII_Midway.htm

Naval Forces at the Battle of Midway June 4, 1942 [International Midway Memorial Foundation]

<http://www.immf-midway.org/midwayforces.html>

American

Composition of U.S. Forces [Naval Historical Center]

<http://www.history.navy.mil/faqs/faq81-5.htm>

United States Order of Battle at Midway

http://www.microworks.net/pacific/orders_of_battle/midway_usa.htm

American Aircraft

Brown-Shoe Navy: U.S. Naval Aviation (Planes, Crews, Squadrons)

<http://www.microworks.net/pacific/aviation/index.htm>

Consolidated PBY Catalina

http://www.microworks.net/pacific/aviation/pby_catalina.htm

Douglas TBD Devastator

<http://www.history.navy.mil/photos/ac-usn22/t-types/tbd.htm>

<http://www.aviation-history.com/douglas/tbd.html>

http://www.microworks.net/pacific/aviation/tbd_devastator.htm

Douglas SDB Dauntless

http://www.microworks.net/pacific/aviation/sdb_dauntless.htm

Grumman F4F Wildcat

<http://www.history.navy.mil/photos/ac-usn22/f-types/f4f.htm>

http://www.microworks.net/pacific/aviation/f4f_wildcat.htm

Grumman TBF Avenger

http://www.microworks.net/pacific/aviation/tbf_avenger.htm

American Ships

USS *Enterprise* [CV-6 – Aircraft Carrier]

http://www.cv6.org/ship/big_e.htm

<http://www.navsource.org/archives/02/06.htm>

USS *Hornet* [CV-8 – Aircraft Carrier]

<http://www.history.navy.mil/photos/sh-usn/usnsh-h/cv8.htm>

<http://www.navsource.org/archives/02/08.htm>

USS *Nautilus* [SS-168 -- Submarine]

<http://www.history.navy.mil/photos/sh-usn/usnsh-n/ss168.htm>

USS *Yorktown* [CV-5 – Aircraft Carrier]

<http://www.history.navy.mil/photos/sh-usn/usnsh-xz/cv5.htm>

<http://www.navsource.org/archives/02/05.htm>

<http://www.microworks.net/pacific/ships/carriers/yorktown.htm>

Allied Fleet Carriers of the Pacific War [See *Enterprise*, *Hornet*, and *Yorktown*]

<http://www.angelfire.com/fm/odyssey/allpaccarriers.htm>

Japanese Forces

Composition of Japanese Naval Forces from Naval Historical Center

<http://www.history.navy.mil/faqs/faq81-6.htm>

Japanese Order of Battle at Midway

http://www.microworks.net/pacific/orders_of_battle/midway_japan.htm

Japanese Aircraft

Aircraft of the Air Battle of Midway

http://www.centuryinter.net/midway/air_battle.html

Japanese Ships

Akagi [Aircraft Carrier]

<http://www.history.navy.mil/photos/sh-fornv/japan/japsh-a/akagi2.htm>

<http://members.tripod.com/~DanielWalker/akagi.html>

Hiryu [Aircraft Carrier]

<http://www.history.navy.mil/photos/sh-fornv/japan/japsh-h/hiryu.htm>

<http://members.tripod.com/~DanielWalker/soryu-hiryu.html>

Kaga [Aircraft Carrier]

<http://www.history.navy.mil/photos/sh-fornv/japan/japsh-k/kaga.htm>

<http://members.tripod.com/~DanielWalker/kaga.html>

Kikuzuki [Destroyer no. 31]

<http://www.history.navy.mil/photos/sh-fornv/japan/japsh-k/kikzki2.htm>

Mikuma [Cruiser]

<http://www.history.navy.mil/photos/sh-fornv/japan/japsh-m/mikuma.htm>

Soryu [Aircraft Carrier]

<http://www.history.navy.mil/photos/sh-fornv/japan/japsh-s/soryu.htm>

<http://members.tripod.com/~DanielWalker/soryu-hiryu.html>

I-68 [Submarine]

<http://www.history.navy.mil/photos/sh-fornv/japan/japsh-i/i68.htm>

NEWSPAPER ARTICLES – SELECTED

These articles from selected newspapers are listed by news source and in chronological order.

Christian Science Monitor

"Midway--and Beyond." *The Christian Science Monitor* June 06 1942.

"Japanese Retreating from Midway; 1,000 RAF Planes Blast Axis Bases; Allied Strategy Imperiling China?" *The Christian Science Monitor* June 06 1942.

"Enemy Loses 3 Warships, 11 Damaged in Midway Clash; Allies Rout Axis Tanks in Libya." *The Christian Science Monitor* June 08 1942.

By Joseph C Harrison Staff Correspondent of The Christian, Science Monitor. "Action West of Midway Opened to U.S. Fleet as Stinging Defeat is Handed Enemy." *The Christian Science Monitor* June 08 1942.

"Official Story of Midway Told in Admirals Reports." *The Christian Science Monitor* June 08 1942.

"Fliers Sea View of Midway Battle." *The Christian Science Monitor* June 09 1942.

Browne, Mallory. "British Navy Studying Lesson of Midway Battle." *The Christian Science Monitor* June 09 1942.

"Midways Light on Carriers." *The Christian Science Monitor* June 11 1942.

"15 Japanese Ships are Sunk and 20 Damaged in Battle, Navy Department Says." *The Christian Science Monitor* June 12 1942.

"Midway-Coral Japan Losses 10 Times U.S." *The Christian Science Monitor* June 18 1942.

"Public may See Film of the Battle of Midway." *The Christian Science Monitor* June 19 1942.

"Marines Tell their Story of the Battle of Midway." *The Christian Science Monitor* June 25 1942.

"U.S. Navy Tells Full Story of Battle of Midway Island." *The Christian Science Monitor* July 15 1942.

"Midway and Morale." *The Christian Science Monitor* July 16 1942.

"Colorado Hero of the Week Citation Discloses an Untold Midway Episode." *The Christian Science Monitor* July 20 1942.

"Probe of Midway Information Affects Three Large Papers." *The Christian Science Monitor* August 08 1942.

"Maj. James Roosevelt in Battle of Midway." *The Christian Science Monitor* August 13 1942.

"Battle of Midway Island to be seen in Navy Movie." *The Christian Science Monitor* September 04 1942.

Oliver, Frederick L. (CAPT USN Retired). "Antiair Defense Gains in Battle of Ships and Planes." *The Christian Science Monitor* September 09 1942.

"Battle of Midway, Technicolor Documentary." *The Christian Science Monitor* September 18 1942.

Clausen, Walter. "Solomons Air Tol Tops Midway." *Los Angeles Times* October 20 1942.

Harris, William C. "Aerial Exploits of Midway Hero Linger on Tongues of His Comrades." *The Christian Science Monitor* July 27 1943.

"Quincy DE Ship Launching to Honor Hero of Midway." *The Christian Science Monitor* September 06 1944.

"Midway Gooney Bird found Much Maligned." *The Christian Science Monitor* April 02 1955.

Taylor, Nora E. "Midway Battle Hero Helps Actor in Movie of Event." *The Christian Science Monitor* June 16 1976.

By, David S. "Midway, Or the Battle of Sensurround." *The Christian Science Monitor* July 02 1976.

Los Angeles Times

"Japs Suffer Heavy Loss in Great Midway Battle." *Los Angeles Times* June 06 1942.

"Fleeing Japs Suffer New Losses as Sea Battle Ends." *Los Angeles Times* June 08 1942.

"Navy Pilot Tells Eyewitness Story of Epic Sea Victory Near Midway." *Los Angeles Times* June 09 1942.

"Battle Rages off Aleutians." *Los Angeles Times* June 09 1942.

"Pacific Situation Declared Eased by Battle of Midway." *Los Angeles Times* June 10 1942.

"Marines in Midway Battle Praised by Fortress Pilots." *Los Angeles Times* June 12 1942.

Tremaine, Frank. "Army Flyers Tell of Midway Fight." *Los Angeles Times* June 12 1942.

"Gen. Tinker Lost in Battle." *Los Angeles Times* June 13 1942.

"Flying Fortresses Add to Midway Clash Toll." *Los Angeles Times* June 16 1942.

Casey, Robert J. "Epic Midway Sea Battle and Rescues Described." *Los Angeles Times* June 17 1942.

Hailey, Foster. "Eyes of Navy Tell of Job at Midway." *New York Times* 1 June 17 1942.

"Jap Losses 10 Times those of Americans at Coral Sea and Midway, Nimitz Says." *Los Angeles Times* June 18 1942.

"Director Ford, Now in Navy, Wounded in Midway Battle." *Los Angeles Times* June 19 1942.

Hailey, Foster. "Midway Battle Thunder Described by Witness." *Los Angeles Times* June 22 1942.

"Midway Raid Termed Battle for Invasion of West Coast." *Los Angeles Times* June 22 1942.

Clark, Lee. "Marines Heroism at Midway Disclosed." *Los Angeles Times* June 25 1942.

"Awards Announced for Army Heroes of Midway Battle." *Los Angeles Times* July 11 1942.

"Aircraft Carrier Yorktown Hit by Japanese Bomb in Midway Battle." *Los Angeles Times* July 15 1942.

"Navy Tells Story of Midway Victory." *Los Angeles Times* July 15 1942.

"Heres Full Report on Midway Battle." *Los Angeles Times* July 15 1942.

"Midway is Called Greatest Sea Battle." *The Washington Post* July 15 1942.

"Navys Planes Glide to Prey in Battle of Midway Isle." *Los Angeles Times* July 18 1942.

"Jap Lull in Aleutians Tied Up with Midway." *Los Angeles Times* July 19 1942.

"Japans Midway Claims." *New York Times* 3 July 20 1942.

"Navy Cook Says Live Rabbit Brought Luck in Sea Battle." *Los Angeles Times* July 24 1942.

"Sham Battle Fought by Japs to Lure U.S. Pilot to Doom." *Los Angeles Times* July 30 1942.

"Sinking of U.S. Destroyer in Battle of Midway Described." *Los Angeles Times* August 02 1942.

Casey, Robert J. "Midway Battle Still Puzzles People, but We Really Won--and Thats That." *Los Angeles Times* August 12 1942

"Eyewitness Tells of Midway Battle." *Los Angeles Times* August 14 1942.

"Another Midway Victory may be in the Making." *Los Angeles Times* August 26 1942.

"Patrol Planes Surprise Raid on Foe at Midway Described." *Los Angeles Times* A. August 29 1942.

"Cameraman Takes Battle of Midway." *Los Angeles Times* September 07 1942.

"Two Navy Flyers Sail Raft 17 Days After Air Battle." *Los Angeles Times* September 13 1942.

"Marines Wounded in Midway Battle Reunited at San Diego." *Los Angeles Times* October 05 1942.

"Navy Cross Awarded 16 Flyers for Heroism in Midway Battle." *Los Angeles Times* November 13 1942.

"Midway Fight Bravery Wins D.F.C. for 10 Enlisted Men." *Los Angeles Times* December 31 1942.

"Marines Thrilling Score at Midway Told by Navy." *Los Angeles Times* January 10 1943.

"Formosa Battle may be Largest since Midway." *Los Angeles Times* October 17 1944.

Drake, Waldo. "Jap Tells how Planes Won Midway Fight." *Los Angeles Times* December 05 1945.

"Midway Losses of U.S. Below Japs Estimate." *Los Angeles Times* July 13 1947.

Kirsch, Robert R. "Midway: Closest Squeak, Greatest Victory." *Los Angeles Times* August 13 1967.

"The Conference at Midway." *Los Angeles Times* June 10 1969.

"Adm. Spruance, Battle of Midway Mastermind, Dies." *Los Angeles Times* December 14 1969.

Boettner, Jack. "The Battle for Midway may be Fought all Over again." *Los Angeles Times* May 10 1981.

New York Times

By, HANSON W. "Midway-Hawaiian and Alaska-Aleutian Areas Enter the Picture as Enemy Goals." *New York Times* June 05 1942.

"Severe Damage Inflicted on Japanese Fleet in Battleships, Carriers Cruisers, Transports; Foe Retires from Midway; Battle Continuing." *New York Times* June 06 1942.

By, HANSON W. "Japan Challenges Us to Battle for Pacific." *New York Times* June 07 1942

"Tokyo Press Hints at Midway Defeat." *New York Times* June 10 1942.

"Midway Heartens Pacific War Group." *New York Times* June 11 1942.

"Gen. Tinker Lost in Midway Battle." *New York Times* June 13 1942.

"U.S. Pilot Downs Foe, Our Fire Downs Pilot in His Busy Five Minutes in Midway Battle." *New York Times* June 13 1942.

By, HANSON W. "Redeeming Victories in Coral Sea Battle and Off Midway Establish it as the Best." *New York Times* June 14 1942.

"Homecoming for a Hero of the Battle of Midway." *New York Times* June 14 1942.

Hailey, Foster. "U.S. Fighter Score Off Midway Large." *New York Times* June 21 1942.

Hailey, Foster. "Never a Dull Moment at Midway, Reporter Watching Battle found." *New York Times* June 22 1942.

Hailey, Foster. "Valor at Midway the Casual Brand." *New York Times* June 23 1942.

By Eugene Burns Associated Press,Staff Writer. "Navy Raises Toll of Japs at Midway." *The Washington Post* June 29 1942.

"Matruh Battle Rages as British Attack; Nazis Open a Third Offensive in Russia; New List by Navy of Foes Midway Losses." *New York Times* June 29 1942.

"Tally at Midway." *New York Times* July 04 1942.

Trumbull, Robert. "28 Midway Honors Go to Army Fliers." *New York Times* July 11 1942.

Hurd, Charles. "Yorktown was Hit in Midway Melee." *New York Times* July 15 1942.

By, HANSON W. "Midway Battles Lesson." *New York Times* July 16 1942.

"The Battle of Midway." *New York Times* July 16 1942.

"One U.S. Squadron Bagged 54 Foes in Coral Sea, Midway Air Fights." *New York Times* August 05 1942.

"Midway Dispatch is Under Inquiry." *New York Times* August 08 1942.

"They Did Not Return from the Battle at Midway Island." *New York Times* August 08 1942.

"Action on Midway Island: Scenes of Battle in which Japanese Raiders were Beaten Off by U.S. Forces." *New York Times* September 09 1942.

"Film of Midway Released by Navy." *New York Times* September 15 1942.

"Enemy Surprised in Midway Battle." *New York Times* September 20 1942.

"Heroes all: Decorations for Midway Battle being Presented in Hawaii." *New York Times* September 21 1942.

"Midway Credited to Carrier Blows." *New York Times* September 21 1949.

Sam, Harold. "Disappointed in Midway Film." *New York Times* October 18 1942.

"Tinker is Honored as Hero of Midway." *New York Times* November 11 1942.

"16 Fliers at Midway Receive Navy Cross." *New York Times* November 13 1942.

"Midway Hero is Missing." *New York Times* December 17 1942.

"Decorated for Valor in Battle of Midway." *New York Times* January 02 1943.

By The, Associated P. "Midway Heroism Pictured by Navy." *New York Times* January 10 1943.

"Col. Shannon Dies; Leader at Midway." *New York Times* February 17 1943.

"Marine Says Quaking Comes After Battle." *New York Times* March 03 1943

"Japanese at Midway Lost Two Admirals." *New York Times* April 25 1943.

THE, ASSOCIATED P. "Death of Two Jap Admirals in Battle of Midway Told." *Los Angeles Times* April 25 1943.

"Spruance in Battle of Midway." *New York Times* November 23 1943.

"A Far-Flung Battle Line." *New York Times* 20. October 25 1944.

"Japanese Menace Broken at Midway." *New York Times* August 15 1945.

"Midway Battles Storm." *New York Times* March 25 1946.

"Japanese Mistake at Midway Shown." *New York Times* July 13 1947.

By, HERBERT M. "Midway and Haiphong." *New York Times* May 29 1972.

"Adm. Frank Jack Fletcher, 87, Commander at Midway, is Dead." *New York Times* April 27 1973.

By, VINCENT C. "On Film, the Battle of Midway is Lost." *New York Times* June 19 1976.

Drew, M. "Battle in the Pacific." *New York Times* November 06 1982.

"George H. Gay, 77; was Sole Survivor in a Midway Attack." *New York Times* October 24 1994.

The Times (London)

"Japanese Flying Boats Attacked." *Times (London)* March 13, 1942

United States Account of Naval and Air Engagement of Midway Island" *Times (London)* July 15, 1942 and July 16, 1942.

"Adm. Nimitz's Visit." *Times (London)* May 8, 1942

“Defeat of Five Japanese Attacks Revealed.” *Times (London)* May 8, 1942

“Defenders Decorated.” *Times (London)* May 8, 1942

Midway Island Attacked by Japanese Aircraft.” *Times (London)* June 5, 1942.

“Attack by Japanese Aircraft and Warships Repulsed.” *Times (London)* June 6, 1942.

“Ten Japanese Warships Sunk or Damaged by United States Naval and Air Forces.” *Times (London)* June 8, 1942.

“Admiral Nimitz’s Report.” *Times (London)* June 8, 1942.

“Adm. King’s Message.” *Times (London)* June 8, 1942.

“*The Times* Naval Correspondent’s Comments.” *Times (London)* June 8, 1942.

“Australian Opinion.” *Times (London)* June 8, 1942.

“Maps.” *Times (London)* June 8 & 9, 1942.

“Japanese Fleet Withdrawing After Infliction of Further Damage ot Warships by United States Forces, Contact Lost.” *Times (London)* June 9, 1942.

Lt.Gen Arnold’s Message to United States Army Pilots.” *Times (London)* June 9, 1942.

“Eye-Witness Account.” *Times (London)* June 10, 1942.

“No Japanese Press or Broadcast References.” *Times (London)* June 10, 1942.

“Japanese Broadcast Annoucments.” *Times (London)* June 11, 1942.

“Japanese Naval Spokesman’s Statement.” *Times (London)* June 11, 1942.

“Expected Heavy Japanese Casualties.” *Times (London)* June 11, 1942.

“*The Times* Naval Correspondent’s Comments” *Times (London)* June 11, 1942.

“Mr. Nash’s Statement” *Times (London)* June 11, 1942.

“Further Eye-Witness Accounts” *Times (London)* June 12, 1942.

“Japaness Naval Expert’s Statement.” *Times (London)* June 12, 1942.

“Reported Sinking of Four Japanese Aircraft Carriers and Torpedoing of Three Transports” *Times (London)* June 13, 1942.

"Japanese Casualties Estimated at more than 10,000" *Times (London)* June 13, 1942.
"Use of New United States Torpedo Bomber Disclosed." *Times (London)* June 15, 1942.

"Japanese Claims" *Times (London)* June 16, 1942.

"American Gratification" *Times (London)* June 17, 1942.

"Mr. W. Nash." *Times (London)* June 18, 1942.

"American Statement on Revised Estimate of Japanese Losses" *Times (London)* June 30, 1942.

"*The Times* Naval Correspondent's Comments" *Times (London)* June 30, 1942.

"Article by *The Times* Naval Correspondent" [map included] *Times (London)* July 27, 1942.

"United States Newspapers, Alleged Publication of Confidential Information." *Times (London)* August 11, 1942.

"United States Newspapers, Alleged Publication of Confidential Information - Indictments Refused." *Times (London)* August 21, 1942.

"Forrestal, Mr. J.V. (s.)" *Times (London)* September 12, 1942.

"Statement on United States Naval Losses." *Time (London)* September 17, 1942.

"United States Torpedo Bombers' Sacrifice in Air and Naval Engagement." *Time (London)* November 6, 1942.

Wall Street Journal

"Grumman's New Torpedo Bomber (It Looks Like a Fighter Plane) Played a Key Role in the United States Victory at Midway." *Wall Street Journal* June 16 1942.

Washington Post

Donovan, Hedley. "America must Now Steel itself to Losses in the Philippines, Guam, Wake and Midway, but we Will Punish Treachery, President Says." *The Washington Post* December 10 1941.

"V.F.W. Posts See Action on World Battle Fronts." *The Washington Post* April 05 1942.
"Japs Beaten Back at Midway; Lose Heavily; Battle Rages on; R.A.F. Lashes Invasion Coast." *The Washington Post* June 06 1942.

Folliard, Edward T. "U.S. Navy, Airmen Smash Japanese Fleet at Midway." *The Washington Post* June 07 1942.

"Battle Ends at Midway, Rages off Alaska." *The Washington Post* June 08 1942.

By, Ernest L. "Midway Battle." *The Washington Post* June 10 1942.

By John G Norris Post,Staff Writer. "Thousands Die West of Midway; Half Foes Main Force Shattered." *The Washington Post* June 11 1942.

Haller, Richard . "American Fliers Tell how Jap Fleets were Defeated in Battle of Midway." *The Washington Post* June 12 1942.

"Battle-Tide Turns in Pacific: Highpoints of the Struggle." *The Washington Post* June 13 1942.

Frye, William F. "Maj. Gen. Tinker Lost at Midway." *The Washington Post* June 13 1942.

"New Navy Reports Raise Jap Losses in Men at Midway Well Above 10,000." *The Washington Post* June 13 1942.

Clausen, Walter. "Flier on Routine Flight Sighted Japs Hundreds of Miles from Midway." *The Washington Post* June 17 1942.

Tregaskis, Richard. "Navys Midway Role Described." *The Washington Post* June 22 1942.

Lee, Clark. "Marines made Japs at Midway Pay for Wake." *The Washington Post* June 25 1942.

"Roosevelts Son in Midway Battle." *The Washington Post* June 27 1942.

"Midway." *The Washington Post* July 16 1942.

"Young Engineer Cited as Hero in Midway Battle." *The Washington Post* July 19 1942.

"Midway Fliers Tell of Swift Battles in Air." *The Washington Post* July 30 1942.

"Adm. Fletcher Wins D.S.M. for Midway, Coral Sea Battles." *The Washington Post* August 02 1942.

"Sailors Tell how U.S.S. Hammann Took Torpedoes Meant for Yorktown in Midway Battle; Heroic Captain Praised." *The Washington Post* August 02 1942.

"Arlington Man Missing After Midway Battle." *The Washington Post* August 11 1942.

By International, News S. "Tribune Aviation Man Called by Jury on Midway Article." *The Washington Post* August 15 1942.

"Battle of Midway Will Be Fought Today on Screens." *The Washington Post* September 17 1942.

"Battle of Midway, Tish in Contrast at Capitol." *The Washington Post* September 18 1942.

"The Midway Movie." *The Washington Post* September 20 1942.

"Yorktown Navigators Simple, Moving Word Picture of Midway Battle which Led to Great Carriers Doom." *The Washington Post* September 20 1942.

"Midway Battle Hero Awarded Flying Cross." *The Washington Post* September 26 1942.

"Public Invited to See Midway Battle Movie." *The Washington Post* November 09 1942.

"Late Gen. Tinker Gets D.S.M. Award for Midway Valor." *The Washington Post* November 11 1942.

"Lt. Comdr. Smith Commended for Midway Service." *The Washington Post* February 07 1943.

"Navy Outguessed Japs to Deal Heavy Midway Blow, King Says." *The Washington Post* April 25 1944.

"U.S. Won Rule of Sea and Air in Guadalcanal Naval Battle." *The Washington Post* April 27 1944.

"Giant Carrier Midway Set for Launching." *The Washington Post* March 18 1945.

"Japs Stopped from Telling Midway Facts." *The Washington Post* October 13 1945.

By, Dougald W. "Big Carrier Midway and Three Cruisers Display Their Might." *The Washington Post* January 10 1948.

"Adm. Stanhope Ring, 60. Hero of Midway Battle." *The Washington Post, Times Herald* May 31 1963.

"Blues, Islanders Battle to Tie." *The Washington Post, Times Herald* December 13

1972.

"Adm. C. W. McClusky, Led Air Unit at Midway." *The Washington Post* June 30 1976.

Summers, K.C. "Battle of Midway: They were there." *The Washington Post* October 19 1979.

Orval J. "Forty Years Later, Survivor Recalls the Crucial Battle of Midway." *The Washington Post* June 04 1982.

Ringle, Ken. "The Code-Cracker & the Battle of Midway." *The Washington Post* June 04 1992.

Jenkins, Eugene. "The Commanders at Midway." *The Washington Post* June 27 1992.

Kleiman, Seymour. "Adm. Spruance at Midway." *The Washington Post* July 06 1992.