

RELIEF FROM COMMAND

A Working Bibliography of MHI Sources

- Alexander, Bevin. Korea: The First War We Lost. NY: Hippocrene, 1986. DS919.A63.
Several examples, including relief of commanders of 34th Infantry Regiment (p. 66); 3/11th Artillery (p. 80) & officers connected to the Koje Do prison uprising (p. 462).
- Blair, Clay. The Forgotten War: America in Korea, 1950-1953. NY: Times Books, 1987.
pp. 354-55, 384-85, 496-97, 570-73, 580-81 & 614-15. DS918.B53.
- Bolger, Daniel P. "Zero Defects: Command Climate in First US Army, 1944-1945." Military Review (May 1991): pp. 61-73. Per.
Analyzes division commanders' relief and finds rigid influence of Marshall at Ft. Benning behind them.
- Bradley, Omar N., & Blair, Clay. A General's Life. NY: Simon & Schuster, 1983. 752 p.
E745.B7.A34.
Sees frequent relief from command-with & without prejudices-by Bradley in ETO, WWII.
- Cooper, Norman V. A Fighting General: The Biography of Gen. Holland M. "Howlin' Mad" Smith. Quantico, VA: Marine Corps Association, 1987. 332 p. E746.S64.C66.
- Downey, Fairfax. "Cowards Die Many Times." Army (Jul 1972): pp. 22-27. Per.
Revolutionary War artillery officer, ousted for cowardice, who returned to duty & hero status.
- Gailey, Harry A. Howlin' Mad vs. the Army: Conflict in Command, Saipan 1944. Novato, CA: Presidio, 1986. 278 p. D767.93.S3.G34.
- Ganz, A. Harding. "Patton's Relief of General Wood." Journal of Military History (Jul 1989): pp. 257-73. Per.
Sets 3 Dec 1944 relief of MG John Wood in perspective of doctrinal dispute over employment of armor.
- Goulden, Joseph C. Korea: The Untold Story of the War. NY: Times Books, 1982. pp. 436-38. DS918.G69.
On Ridgway's relief of MG Robert B. McClure, 2nd Infantry Division.

Relief of Command

p.2

Nast, Charles C. Papers. 1 Box. Arch.

JAG, 27th Infantry Division, including papers on the Smith-Smith controversy at Saipan.

Puckett, David H. Memories. NY: Vantage, 1987. pp. 37-38. DS556.4.P83.

On origins of the term "getting Depuyed" in Vietnam.

U.S. Forces, European Theater. General Board. "Reclassification and Demotion of Officers in the European Theater of Operations," Study No. 7. 45 p. D769.A5no7.

Includes statistical info (pp. 6-7) on officers below the grade of general.

Also of value would be an examination of the following collections of personal papers at MHI:

-Relieved:

Charles Corlett

Robert Hasbrouck

August V. Kautz

Albert L. Myer

Paul Robinett

John S. Wood (in Hobart Gay diary & Hal Pattison Papers)

-Relievers:

Creighton Abrams

Edward Almond

Omar N. Bradley

Clay & Joan Blair Collection on the Korean War

Matthew B. Ridgway

Notes on Other Examples:

-Pershing's World War I relief of officers (Siberg, Marin & Blatchford in Dec 1917) & (Beaumont B. Buck, 30th Infantry Division, John E. McMahon, 5th Infantry Division & Clarence R. Edwards, 26th Infantry Division Meuse-Argonne Offensive)

-Officers of National Guard divisions on New Guinea.

-MG Edmund Harding, and many others from 32nd Infantry Division by MG Eichelberger during Buna Campaign [See Chapters 2-3 of Eichelberger's Jungle Road (#03-8.1950); pp. 126-31 of Blakeley, 32nd Infantry Division, World War II (#05-32.1957); & Milner, Victory in Papua]

-CG of 38th Infantry Division during Luzon Campaign.

-MG Albert E. Brown, CG 7th ID, during May 1943 Attu campaign; replaced by BG Eugene M. Landrum.

Relief of Command

p.3

-Orlando Ward & Lloyd Fredendall during North Africa Campaign.

-MG John Lucas, CG VI Corps at Anzio.

-McMahon, relieved of 8th ID in Normandy, demoted to COL, transferred to Fifth Army G-1 and promoted to BG by end of war.

-COL Hurley E. Fuller, 23rd Infantry Regiment, during Normandy Campaign [See pp. 173-73 of Spender, Nineteen Days in June 1944 (D756.5.N6.S63)].

-MG Leroy Watson, CG of 3rd Armored Division in Normandy, relieved & reduced to COL by his USMA classmate, George Patton; later promoted to BG & assigned to 29th Infantry Division [See Irving, War Between the Generals (D756.3.I78)].

-Officers in the 8th Infantry Division during the Huertgen Forest Campaign for failure to advance [See Ellis, The Sharp End (D743.E48)].

-Allen W. Jones, CG 106th Infantry Division during the Ardennes Campaign.