

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
20 May 2011

Balloons

AIRSHIPS/DIRIGIBLES

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....	p.1
Thru WWI Era.....	p.2
-German Aerial Raids on England.....	p.3
Since 1920.....	p.4
-Airship Roma Disaster.....	p.5
-Hindenburg.....	p.5

GENERAL SOURCES

- Collier, Basil. The Airship: A History. NY: Putnam's, 1974. 271 p. TL650.C63.
Includes list of names and short descriptions of US Navy's airships (1916-64), plus list of German WWI airships.
- Dudley, Ernest. Monsters of the Purple Twilight: The True Story of the Life and Death of the Zeppelins, First Menace from the Skies. London: Harrap, 1960. 218 p. D604.D8.
- Griehl, Manfred. Zeppelin!: The German Airship Story. London: Arms and Armour, 1990. 160 p. UH320.G72.
- Haenlein, Paul. Über das Jetzige Stadium des Lenkbaren Luftschiffes. Leipzig, Germany: Grethlein, 1904. 48 p. TL654.H25.A4.
- Hill, L. S. American and Soviet Interest in Airships. Santa Monica, CA: RAND, 1963. 11 p. UH320.H54.
- Horton, Edward. The Age of the Airship. Chicago: Regnery, 1973. 128 p. TL650.H652.
- Hylander, Clarence J. Cruisers of the Air: The Story of Lighter-than-Air Craft; from the Days of Roger Bacon to the making of the ZRS-4. NY: Macmillan, 1931. 308 p. TL650.H9.
- Kirschner, Edwin J. The Zeppelin in the Atomic Age: The Past, Present, and Future of the Rigid Lighter-than-Air Aircraft. Urbana, IL: U IL, 1957. 80 p. TL658.Z4.K5.
- Toland, John. Ships in the Sky: The Story of the Great Dirigibles. NY: Holt, 1957. 352 p. TL655.T6.

Vissering, Harry. "Zeppelin: The Story of a Great Achievement." Chicago: Wells, 1922. 59 p.
TL658.Z4V5.

Zeppelin-Metallwerken, G.m.b.h. (Friedrichshafen). Zeppelin: Ein Bedeutendes Kapitel aus dem Geschichtsbuch der Luftfahrt. Friedrichshafen, Germany: Bei die Werke, 1964. 80 p.
TL650.Z4.

THRU WORLD WAR I

Bruce, Eric S. Aircraft in War. NY: Hodder & Stoughton, 1914. 177 p. UH15.B78.

Cross, Wilbur. Zeppelins of World War I. NY: Paragon, 1991. 220 p. D604.C76.

Foulois, Benjamin D. "The Tactical and Strategical Value of Dirigible Balloons and Dynamical Flying Machines." Typescript, n.d. 10 p. U226.F76.

Great Britain. Admiralty. Handbook on Rigid Airship No 1. London, 1913. 207 p. UH320.G7.

Great Britain. Air Ministry. Report on the German Naval Air Service: Seaplanes and Airships. London?: Air Ministry, 1918. 70 p. VG95.G3.G7.

Hearne, R. P. Airships in Peace & War. NY: J. Lane, 1910. 324 p. UH150.1.H43.

Hearne, R. P. Zeppelins and Super-Zeppelins. NY: John Lane, 1916. 158 p. TL660.H4.

Higham, Robin. The British Rigid Airship, 1908-31: A Study in Weapons Policy. London: Foulis, 1961. 426 p. UH320.H5.

Hildebrandt, Alfred. Airships Past and Present, Together with Chapters on the Use of Balloons in Connection with Meterology, Photography and the Carrier Pigeon. London: A. Constable, 1908. 364 p. T1545.H66.

Keller, C.L. U.S.S. Shenandoah. West Roxbury, MA: WWI Aero, 1965. 25 p. UH320.K4.

Lahm, Frank P. "The Relative Merits of the Dirigible Balloon and Aeroplane in Warfare." Journal of the Military Service Institution of the US (Mar/Apr 1911): pp. 200-10. Per.

Lehmann, Ernst A. The Zeppelins: The Development of the Airship, with the Story of the Zeppelin Air Raids in the World War. NY: J.H. Sears, 1927. 329 p. D604.L4.

Mowthorpe, Ces. Battlebags: British Airships of the First World War: An Illustrated History. Great Britain?: Wrens Park, 1998. 94 p. UG1225.G7.

Nitske, W. Robert. The Zeppelin Story. NY: Barnes, 1977. 191 p. TL540.Z4.N5.

Rimell, Ray. Zeppelin! A Battle for Air Supremacy in World War I. London: Conway Maritime, 1984. 256 p. D604.R5392.

Robinson, Douglas H. The Zeppelin in Combat: A History of the German Naval Airship Division, 1912-18. London: Foulis, 1966. 417 p. UH320.R62.

_____. "The Zeppelin Bomber: High Policy Guided by Wishful Thinking." Airpower Historian (Jul 1961): pp. 130-47. Per.

Thayer, Russell. "Dirigible Balloons for War Purposes." Journal of the Military Service Institution of the US (Jun 1886): pp. 176-94. Per.

Walker, Frederick. All about the Zeppelins and Other Enemy Aircraft. London: K. Paul, Trench, Trübner, 1915. 32 p. UH320.W34.

Whale, George. British Airships, Past, Present & Future. NY: John Lane, 1919. 244 p. TL526.G7.W5.

Whitehouse, A G.F. The Zeppelin Fighters. Garden City, NY: Doubleday, 1966. 290 p. D604.W54.

Bombing Raids on Britain

Castle, Harold G. Fire over England: The German Air Raids of World War I. London: Secker & Warburg, 1982. 254 p. D546.C37.

Fegan, Thomas. The 'Baby Killers': German Air Raids on Britain in the First World War. Barnsley, England: Leo Cooper, 2002. 192 p. D604.F44.

Lehmann, Ernst A. The Zeppelins: The Development of the Airship, with the Story of the Zeppelin Air Raids in the World War, cited above. D604.L4.

Poolman, Kenneth. Zeppelins against London. NY: John Day, 1960. 246 p. D604.P62.

_____. Zeppelins over England. London: Evans, 1960. 224 p. D604.P6.

Treusch von Buttlar-Brandenfels, Horst. Zeppelins over England. [Translated from the German by Huntley Paterson] NY: Harcourt, Brace, 1932. 320 p. D604.T752.
And Luftschiffangriffe auf England (Berlin : E.S. Mittler, 1918. 34 p. D604.T7.

White, Ian. "Airships over England: German Bombing Raids, 1915-1916." Army Quarterly (Oct 1996): pp. 410-19. Per.

SINCE 1920

Acworth, Marion W. The Great Delusion: A Study of Aircraft in Peace and War. London: E. Benn, 1927. 288 p. TL526.G7.A732.

Airship and balloon gas manual. 2 vols. Wash, DC: GPO, 1920. UH325.1.G2.A37.

Allen, Hugh. The Story of the Airship (Non-Rigid): A Study of One of America's Lesser Known Defense Weapons. Akron, OH: Lakeside, 1942. 74 p. TL650.A62.

Althoff, William F. "Airships." US Naval Institute Proceedings (Jan 1988): pp. 57-64. Per.

_____. Sky Ships: A History of the Airship in the United States Navy. NY: Orion, 1990. 304 p. VG93.A47.

Berg, Carl. David Schwarz-Carl Berg-Graf Zeppelin: Ein Beitrag zur Entstehung der Zeppelin-Luftschiffahrt in Deutschland. Altena-im-Westphalia: Basse & Selve?, n.d. 48 p. TL539.B4 .

Botting, Doublas. The Giant Airships. Alexandria, VA: Time-Life, 1981. 180 p. TL650.B67.

von Buttlar, Herbert. Les Zeppelins au Combat. [Translated from the German] Paris: Payot, 1932. 214 p. D604.B8714.

Colsman, Alfred. Luftschiff voraus!: Arbeit und Erleben am Werke Zeppelins. Stuttgart, Germany: Deutsche Verlags-Anstalt, 1933. 248 p. TL658.Z4C6.

Lehmann, Ernst A. Zeppelin: The Story of Lighter-than-Air Craft. NY: Longmans, Green, 1937. 365 p. TL658.Z4.L42.

Pratt, Fletcher. "Blimps." Infantry Journal (Feb 1943): pp. 34-38. Per.
Navy dirigibles on anti-submarine duty.

Robinson, Douglas H. Up ship!: A History of the U.S. Navy's Rigid Airships 1919-1935. Annapolis, MD: Naval Institute, 1982. 236 p. VG93.R632.

Seese, Robert J. "Nightly Routine Shattered." World War II (Jul 1990): pp. 27-32. Per.
Anti-sub role of US Navy blimps.

Sinclair, J.A. Airships in Peace and War. London: Rich & Cowan, 1934. 308 p. TL650.S5.

Truby, J. David. "The Zeppelin: Dinosaur of the Sky." Army (Sep 1972): pp. 34-37. Per.

U.S. Congress. House of Representatives. Committee on Military Affairs. Army Metalclad Airship. Hearings, 71st Congress, 2nd session. Wash, DC: GPO, 1930. 59 p. TL655.U53.

_____. Joint Committee to Investigate Dirigible Disasters. Investigation of Dirigible Disasters. Hearings, May-Jun 1933. UG633.U52.

U.S. War Dept. Airship Aerodynamics: Technical Manual 1-320, dated Feb 1941. 66 p. MilPub-TM.

Air Ship Roma Disaster, 1922

The burning of the Roma is mentioned frequently but briefly in most books on dirigibles. Some of the more informative accounts appear in these sources:

Army and Navy Register (25 Feb 1922): p. 182. Per.

Hylander, C.J. Cruisers of the Air. NY: Macmillan, 1931. pp. 223-25. TL650.H9.

Nash, Jay R. Darkest Hours: A Narrative Encyclopedia of Worldwide Disasters.... Chicago: Nelson-Hall, 1976. p. 478. D24.N3.

Includes photo of burned hulk.

Rosendahl, C.E. What About the Airship? NY: Scribner's, 1938. pp. 107-08. TL655.R6.

Toland, John. Ships in the Sky. NY: Holt, 1957. pp. 77-79. TL655.T6.

U.S. Navy Dept. Annual Reports of the Navy Department for the Fiscal Year 1922. Wash, DC: GPO, 1923. pp. 386-87. VA52.A1Az.

Hindenburg Disaster

Archbold, Rick. Hindenburg: An Illustrated History. NY: Warner, 1994. 229 p. TL659.H5.A73.