

U.S. Army Heritage and Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
30 Arp 2013

Europe

NETHERLANDS

A Working Bibliography of MHI Sources

CONTENTS

Pre-WWI.....p.1
World War I.....p.3
World War II
-General Sources.....p.4
-Invasion.....p.5
-Occupation.....p.6
-Liberation.....p.7
--Limberg Province.....p.8
--Walcheren Island.....p.9
Since 1945.....p.10

PRE-WORLD WAR I

Barnett, Correlli. Marlborough. Ware, England: Wordsworth Editions, 1999. 288 p. DA462.M3.B232.

Brodrick, Thomas. A Compleat History of the Late War in the Netherlands; Together with an Abstract of the Treaty at Utrecht. 2 vols. London: Pearson, 1713. D281.B76.

Carl, Horst. "Religion and the Experience of War: A Comparative Approach to Belgium, the Netherlands and the Rhineland." In Soldiers, Citizens and Civilians: Experiences and Perceptions of the Revolutionary and Napoleonic Wars, 1790-1820. NY: Palgrave Macmillan, 2009. pp. 222-42. DC159.S65.

Eidler, Friedrich. The Dutch Republic and the American Revolution. Baltimore: Johns Hopkins, 1911. 252 p. E249.E23.

Enthoven, Victor. "Dutch Maritime Strategy." In Strategy in the American War of Independence: A Global Approach. NY: Routledge, 2010. pp. 176-201. E271.S77.

Falkner, James. Ramillies 1706: Year of Miracles. South Yorkshire, England: Pen & Sword Military, 2006. 144 p. D281.5.F362.

Gheyn, Jacques de. The Renaissance Drill Book. [Edited by David J. Blackmore] Mechanicsburg, PA: Stackpole, 2003. 248 p. U101.G4313.

Grierson, Edward. The Fatal Inheritance: Philip II and the Spanish Netherlands. Garden City, NY: Doubleday, 1969. 390 p. DP179.G74.

Gutman, Myron P. War and Rural Life in the Early Modern Low Countries. Princeton, NJ: Princeton, 1980. 311 p. HN493.G87.

Hamburger, Peter. "Songs of the Holy War." MHQ (Summer 2006): pp. 32-41. Per.
Dutch action Aceh (northwest Sumatra, Indonesia) still inspire Muslim rebels.

Harrison, Frederic. William the Silent. NY: Macmillan, 1897. 260 p. DH188.W7.H37.

Hoof, J.P.C.M. van. "Fortifications in the Netherlands (c. 1500-1940)." Revue Internationale d'Histoire Militaire 58 (1984): 97-123. Per.

Joor, Johan. "'A Very Rebellious Disposition': Dutch Experience and Popular Protest Under the Napoleonic Regime (1806-1813)." In Soldiers, Citizens and Civilians: Experiences and Perceptions of the Revolutionary and Napoleonic Wars, 1790-1820. NY: Palgrave Macmillan, 2009. pp. 181-204. DC159.S65.

Manning, Roger B. "Prince Maurice's School of War: British Swordsmen and the Dutch." War & Society (May 2006): pp. 1-19. Per.

Motley, John L. History of the United Netherlands: From the Death of William the Silent to the Twelve Year's Truce-1609. 4 vols. NY: Harper, 1888. DH186.5M59.

_____. The Rise of the Dutch Republic: A History. 3 vols. NY: Harper, 1877. DH186.5.M6.

Neufeld, Matthew. "The Framework of Casualty Care during the Anglo-Dutch Wars." War in History Vol. 19, No. 4 (2012): pp. 427-44. Per.

Nickle, Barry H. "The Military Reforms of Prince Maurice of Orange." PhD dss, U DE, 1975. 357 p. UA829.N4.N44.

Nimwegen, Olaf van. The Dutch Army and the Military Revolutions, 1588-1688. [Translation of Deser landen crijchvolck by Andrew May] Rochester, NY: Boydell, 2010. 577 p. DJ124.N5513.

Parker, Geoffrey. The Army of Flanders and the Spanish Road, 1567-1659: The Logistics of Spanish Victory and Defeat in the Low Countries' War. Cambridge, England: University, 1972. 3098 p. DH186.5.P28.

_____. The Dutch Revolt. Ithaca, NY: Cornell, 1977. 327 p. DH186.P282.

_____. "The Limits to Revolutions in Military Affairs: Maurice of Nassau, the Battle of Nieuwpoort (1600), and the Legacy." Journal of Military History (Apr 2007): pp. 331-72. Per.

- Pivka, Otto von. Dutch-Belgian Troops of the Napoleonic Wars. London: Osprey, 1980. 40 p. UC485.F8.P59.
- Satterfield, George. Princes, Posts and Partisans: The Army of Louis XIV and Partisan Warfare in the Netherlands. Boston, MA: Brill, 2003. 344 p. DC127.6.S27.
- Schama, Simon. Patriots and Liberators: Revolution in the Netherlands, 1780-1813. NY: Knopf, 1977. DJ202.S32.
- Schiller, Friedrich. History of the Thirty Years' War, Complete: History of the Revolt of the Netherlands, to the Confederacy of the Guex. London: Bell & Daldy, 1872. 519 p. D258.S33.
- Schulten, C.M. "The Netherlands and its Army (1900-1940)." Revue Internationale Histoire Militaire 58 (1984): 73-93. Per.
- Sprackland, Teri & Robert. "Dutch Navy's Surrender to French Cavalry." MHQ (Winter 2007): pp. 74-83. Per.
Texel, Jan 1795.
- Thorton, Nicholas. "Guarding the Glorious Revolution." MHQ (Winter 2001): pp. 78-86. Per.
- Turnbull, Stephen. "Fighting With Fire, Flood and Ice." Military Illustrated (Jul 2001): pp. 32-39. Per.
Dutch revolt against Spain, 1572-73.
- _____. "A Monstrous Explosion." Military Illustrated (Sep 2001): pp. 24-31. Per.
1585 Dutch mining of Antwerp harbor to seize control of city from Spanish.
- Turnbull, Stephen R. The Art of Renaissance Warfare: From the Fall of Constantinople to the Thirty Years War. St Paul, MN: MBI, 2006. 272 p. U43.F95.T87.
See Chaps 11-12 on the Dutch Revolt.

WORLD WAR I

- Abbenhuis, Maartje M. The Art of Staying Neutral: The Netherlands in the First World War, 1914-1918. Amsterdam: Amsterdam UP, 2006. 423 p. D621.N4.A23.
- _____. "In Fear of War: The First World War and the State of Siege in the Neutral Netherlands, 1914-1918." War in History Vol. 13, No. 1 (2006): pp. 16-41. Per.
- _____. "'In a Stupid Cap and a Grey Jacket': Soldiers' Experiences of World War I in the Neutral Netherlands." In Personal Perspectives, World War I. Santa Barbara, CA: ABC-CLIO, 2006. pp. 73-90. D521.P48.

van Bergen, Leo. "“Would it not be better to just stop?”: Dutch Medical Aid in World War I and the Medical Anti-war Movement in the Interwar Years.” First World War Studies (Oct 2011): pp. 165-94. Per.

_____, & Abbenhuis, Maartje M. “Man-Monkey, Monkey-Man: Neutrality and the Discussions about the ‘Inhumanity’ of Poison Gas in the Netherlands and International Committee of the Red Cross.” First World War Studies (Mar 2012): pp. 1-23. Per.

Dijk, Cornelius van. The Netherlands Indies and the Great War, 1914-1918. Leiden, Netherlands: KITLV, 2007. 674 p. DS643.D55.

Flier, Marius J. War Finances in the Netherlands Up to 1918. NY: Milford, 1923. 150 p. HC56.F54.

Jaspars, Gustave. Les Belges en Hollande 1914-1917. Amsterdam: J. Van Campen, 191? 41 p. D638.N4.J3.

Klinkert, Wim. “A Dutch Mass Army?: Dutch Liberal Ideas and Practices to Enlarge the Army, 1914-1922.” First World War Studies (Oct 2011): pp. 233-48. Per.

Tames, Ismee. ““War on our Minds’ War, Neutrality and Identity in Dutch Public Debate during the First World War.” First World War Studies (Oct 2012): pp. 201-16. Per.

Vandenbosch, Amry. The Neutrality of the Netherlands during the World War. Grand Rapids, MI: Eerdmans, 1927. 349 p. D621.N4.V3.

WORLD WAR II-General Sources

Ashton, H.S. The Netherlands at War. London: Routledge, 1941. 130 p. D763.N4.A87.

Boldrik, Margot van. In Water and Fire, 1940-1945: The War in the Nijmegen Salient: Supplement. Nijmegen: Drukkerij Luxor, 1985. 139 p. D763.N4.B6413.

Burns, Marlene. “Scientific Research in the Second World War: The Case for Bacinol, Dutch Penicillin.” In Scientific Research in World War II: What Scientists Did in the War. NY: Routledge, 2009. pp. 44-61. D810.S2.S25.

Clark, G.N. Holland and the War. Oxford: Clarendon, 1941. 32 p. DJ18.C53.

Fournier, Marian. “Electron Microscopy in Second World War Delft.” In Scientific Research in World War II: What Scientists Did in the War. NY: Routledge, 2009. Pp. 77-95. D810.S2.S25.

Franks, Horace G. Holland Afloat. London: Netherland Pub, 1943 176 p. DJ132.F73.
Dutch Navy.

- Germany. Foreign Office. Allied Intrigue in the Low Countries: Further Documents Concerning the Anglo-French Policy of Extending the War. NY: German Library of Info, 1940. 46 p. D735.G462.
- Janssens, R. J. A. Op weg naar het Ruhrgebied (The Ruhr) is bij de (Nederlandse) Roer hevig gevochten: een trilogie. Den Haag: Stichting voor Sociaal Psychoanalytisch Onderzoek en Onderwijs, 2007. 76 p. D756.5.R8.
- Kennedy, John R. Dutch Defensive Preparations, 1933-1940. Ft. Leavenworth, KS: CGSC, 1989. 126 p. DJ124.K46.
- Maass, Walter B. The Netherlands at War, 1940-1945. NY: Abelard-Schuman, 1978. 264 p. D763.N4.M33.
- Majerus, Benoît. "Conceptualizing the Occupations of Belgium, Luxembourg, and the Netherlands (1933-1944)." In Experience and Memory: The Second World War in Europe. NY: Berghahn, 2010. pp. 10-20. D744.7.E8.Z84.
- Post, Peter, [et al.], editors. The Encyclopedia of Indonesia in the Pacific War. Boston, MA: Brill, 2009. 684 p. DS643.5.E53.
- Ward, Chris, & Wachtel, Andreas. Dambuster Crash Sites: 617 Dambuster Squadron Crash Sites in Holland and Germany. South Yorkshire, England: Pen & Sword Aviation, 2007. 115 p. D786.W37.
- Womack, Tom. The Dutch Naval Air Force against Japan: The Defense of the Netherlands East Indies, 1941-1942. Jefferson, NC: McFarland, 2006. 207 p. D792.N4.W66.

WORLD WAR II-Invasion

- Amersfoort, Herman, & Piet Kamphuis, editors. May 1940: The Battle for the Netherlands. Boston: Brill, 2010. 462 p. D763.N4.M39.
- Ausems, Andre. "The Netherlands Military Intelligence Summaries 1939-40 and the Defeat in the Blitzkrieg of May 1940." Military Affairs (Oct 1986): pp. 190-99. Per. Intelligence failure of Dutch to exploit information on pending Ger invasion.
- _____. "Ten Days in May 1940: The Netherlands Defense Against 'Fall Gelb.'" MA thesis, San Diego State, 1983. 590 p. D763.N4.Z97.
- Doorman, P. L. Military Operations in the Netherlands from 10-17 May, 1940..... London: Allen & Unwin, 1944. 98 p. D763.N4.D6.

Gies, Miep, & Gold, Alison L. Anne Frank Remembered: The Story of the Woman Who Helped to Hide the Frank Family. NY: Simon & Schuster, 1987. 252 p. D810.J4.G49.

Kleffens, Eelco N. Juggernaut over Holland: The Dutch Foreign Minister's Personal Story of the Invasion of the Netherlands. NY: Columbia, 1941. 195 p. D763.N4.K5.

Lerecouvreur, Marcel. L'Armee Giraud en Hollande, 1939-40. Paris: Nouvelles Editions, 1951. 381 p. D761.1.7thL47.

Pearson, Frederic S. The Weak State in International Crisis: The Case of the Netherlands in the German Invasion Crisis of 1939-40. Wash, DC: UPA, 1981. 174 p. D763.N4.P4.

Perrett, Bryan. Seize and Hold: Master Strokes on the Battlefield. NY: Arms and Armour, 1994. 224 p. U165.P44.
See Chap. 4.

Rutherford, Ward. Blitzkrieg 1940. NY: Putnam's, 1980. 192 p. D755.2.R87.

Steenbeek, Wilhelmina. Rotterdam: Invasion of Holland. NY: Ballantine Books, 1973. 158 p. D802.N4.S74.

Strabolgi, Joseph M. The Campaign in the Low Countries: The First Full-Length Account of the Epic Struggle in Holland and Belgium. London: Hutchinson, 1940. 259 p. D763.N4.S78.

U.S. War Dept. General Staff, G-2. Major Military Operations in the German Invasion of Holland. Booklet, 1940. 33 p. D763.N4.U5.

WORLD WAR II-Occupation

Frank, Anne. The Diary of a Young Girl. NY: Modern Library, 1952. 285 p. D810.J4.F7213.

Giskes, H. Spione Uberspielen Spione. Hamburg: Toth, 1951. 350 p. D810.S8.G585.

Hillesum, Etty. An Interrupted Life: the Diaries of Etty Hillesum, 1941-1943. [Translated from the Dutch by Arno Pomerans] NY: Pantheon Books, 1983. 226 p. D804.47.H5513.

Jong, L. de Holland Fights the Nazis. London: Right Book Club, 1941? 138 p. D763.N4.J66.

_____. The Lion Rampant, The Story of Holland's Resistance to the Nazis. NY: Guerido, 1943. 386 p. D802.N4.J652.

_____. The Netherlands and Nazi Germany. Cambridge, MA: Harvard, 1990. 75 p. D802.N4.J653.

Netherlands

p.7

Meerloo, Joost A. Total War and the Human Mind: A Psychologist's Experiences in Occupied Holland. NY: International Universities Press, 1945. 78 p. D802.N4.M4.

Pinto, Oreste. Friend or Foe? NY: Putnam, 1954. 245 p. D810.S7.P56.

Presser, Jacob. The Destruction of the Dutch Jews. [Translated by Arnold Pomerans] NY: Dutton, 1969. 556 p. DS135.N4.P673.

Schmaltz, Florian. "Aerodynamic Research at the Nationaal Luchvaartlaboratorium (NLL) in Amsterdam under German Occupation during World War II." In Scientific Research in World War II: What Scientists Did in the War. NY: Routledge, 2009. pp. 147-82. D810.S2.S25.

Snelders, Stephen. "National Socialism, Human Genetics and Eugenics in the Netherlands, 1940-1945." In Scientific Research in World War II: What Scientists Did in the War. NY: Routledge, 2009. pp. 109-20. D810.S2.S25.

Ten Boom, Corrie. The Hiding Place. Bantam, 1974. 241 p. D811.5.T427.

Van der Zee, Henri A. The Hunger Winter: Occupied Holland, 1944-1945. Lincoln, NE: U NE, 1998. 330 p. D802.N4.V36.

Warmbrunn, Werner. The Dutch Under German Occupation, 1940-1945. Stanford, CA: Stanford, 1963. 338 p. D802.N4.W37.

Woodruff, John H. Relations Between the Netherlands Government-in-Exile and Occupied Holland during World War II. Boston: Boston U, 1964. 146 p. DJ287.W66.

See also:

-Section on Dutch Resistance in Resistance and Partisan Warfare in WWII-General and bibliography on Concentration Camps in Germany-WWII.

WORLD WAR II-Liberation

Boersen, Jan. "A Dutch Boy's View of the Liberation of Holland: Achterveld and the End of the War." Canadian Military History (Winter 2006): pp. 86-91. Per.

Civil Affairs Handbook, the Netherlands. Wash, DC: HQ, Army Service Forces, 1943. D802.N4.C58.

Duke, Simon W., & Krieger, Wolfgang, editors. U.S. Military Forces in Europe: The Early Years, 1945-70. Boulder: Westview, 1993. 400 p. UA646.5.U6.U54.

See Chap 8.

- Great Britain. 21st Army Group. The Clearing of the Scheldt Estuary: Including Operations Switchback, Vitality I & II, Infatuate I & II. Report, 1945. D763.N4.C53.
- Madsen, Chris. "Victims of Circumstance: The Execution of German Deserters by Surrendered German Troops under Canadian Control in Amsterdam, May 1945." Canadian Military History (Spring 1993): pp. 93-113. Per.
- Mason, Henry L. The Purge of Dutch Quislings: Emergency Justice in the Netherlands. Hague: Nijhoff, 1952. 199 p. D802.N4.M3.
- Moore, Bob. "The Western Allies and Food Relief to the Occupied Netherlands, 1944-45." War & Society (Oct 1992): pp. 91-118. Per.
- Phillips, Norman C. Holland and the Canadians. Amsterdam: Contact, 1946. 28 p. D743.2.P47.
- U.S. Army Service Forces. Civil Affairs Handbook, the Netherlands. ASF Manual, M357, 1943. D802.N4.C58.
- Van Esch, Joris A.C. "Restrained Policy and Carless Execution: Allied Strategic Bombing on the Netherlands in the Second World War." War and Society (Oct 2012): pp. 244-63. Per.

See also:

-Bibliography on Operation Market Garden in WWII-European Theater-Rhineland 1944.

-Liberation of Limburg Province

- Draper, Theodord. The 84th Infantry Division in the Battle of Germany, November 1944-May 1945. NY: Viking, 1946. pp. 12-64. #05-84.1946.
- Ewing, Joseph H. 29 Let's Go! A History of the 29th Infantry Division in World War II. Wash, DC: Inf Journal, 1948. Chaps 7-8. #05-29.1948.
- Hewitt, Robert L. Work Horse of the Western Front: The Story of the 30th Infantry Division. Wash, DC: Inf Journal, 1946. Chap VIII. #05-30.1946.
- Lyman, William, Jr. Curlew History: The Story of the First Battalion, 117th Infantry, 30th Division, in Europe during World War II. Chapel Hill, NC: Orange, 1948. pp. 38-47. #603-117.1948.
- Trahan, E. A., editor. A History of the Second United States Armored Division, 1940-1946. Atlanta: Love, 1946. Chap VI. #05-2-AR.1946.
- U.S. Army. Ninth Army. Conquer: The Story of the Ninth Army, 1944-1945. Wash, DC: Inf Jrnl, 1947. pp. 66-77. #03-9.1946.

- _____. 67th Armored Regiment. History, 67th Armored Regiment. Brunswick: Westermann, 1945. pp. 32-35. #303-67.1945.
- _____. 117th Infantry Regiment. History of the 117th Infantry, 1944-1945. Baton Rouge: Army & Navy, 1946. pp. 38-41. #603-117.1946.
- _____. 119th Infantry Regiment. Combat History of the 119th Infantry Regiment. Baton Rouge: Army & Navy, 1946. pp. 46-56. #603-119.1946.
- _____. 120th Infantry Regiment. History of the 120th Infantry Regiment. Wash, DC: Inf Journal, 1947. pp. 67-83. #603-120.1947.
- _____. 531st Antiaircraft Artillery Battalion. A History of the 531st Antiaircraft Artillery Automatic Weapons Battalion. Baton Rouge: Army & Navy, 1945. p. 49. #202-531.1945.
- _____. 743rd Tank Battalion. Move Out, Verify: The Combat Story of the 743d Tank Battalion. Frankfurt am Main: Heinrich, 1945. pp. 89-92. #302-743.1945.

-Walcheren Island

- Brooks, Richard. Walcheren 1944: Storming Hitler's Island Fortress. NY: Osprey, 2011. 96 p. D763.N4.B76.
- Crucq, Paul M. "Aiming Point Walcheren": The Bombardment of Gun Emplacements & Strong Points, Walcheren Island, October 1944. Vlissingen, Netherlands: ADZ, 2003. 207 p. D763.N4.C782.
- _____. Code-Name 'Nelly': British Radar Units on Walcheren and in Flanders: Defence of the Scheldt Estuary, December 1944-May 1945. Vlissingen, Netherlands: ADZ, 2004. 81 p. D763.N4.C784.
- _____. "Turning the Key": The Capture and Liberation of Walcheren Island, October 30-November 8, 1944. Vlissingen, Netherlands: ADZ, 2009. 320 p. D763.N4.C783.
- _____. "We Never Blamed the Crews": The Flooding of Walcheren Island, October 1944. Vlissingen, Netherlands: ADZ, 2000. 208 p. D763.N4.C78.
- Daser, Wilhelm. "165th Infantry Division (3 Feb-1 Jul 44) and 70th Infantry Division (1 Jun-8Nov 44)." USAREUR Foreign Military Study No. B-274, n.d. 56 p. D739.F6713noB-274.
- Methuen, Paul A. Normandy Diary: Being a Record of Survivals and Losses of Historical Monuments in North-western France, Together with those in the Island of Walcheren and in that part of Belgium Traversed by 21st Army Group in 1944-45. London: R. Hale, 1952. 263 p. D810.D6.M4.

Rawling, Gerald. Cinderella Operation: The Battle for Walcheren 1944. London: Cassell, 1980. 164 p. D763.N4.R35.

Rawson, Andrew. Walcheren: Operation Infatuate. South Yorkshire, England: Leo Cooper, 2003. 192 p. D763.N4.R358.

SINCE 1945

Algra, Gielt, Elands, Martin, & Schoeman, Jan René. "The Media and the Public Image of Dutch Veterans from World War II to Srebrenica." Armed Forces & Society (Apr 2007): pp. 396-413. Per.

Boer, Peter C. "Small Unit Cohesion: The Case of Fighter Squadron 3-VI.B.IV." Armed Forces & Society (Fall 2001): pp.33-54. Per.
Netherlands East Indies AF Squadron

Gooren, Robert H.E. "Soldiering in Unfamiliar Places: The Dutch Approach." Military Review (Mar/Apr 2006): pp. 54-60. Per.

de Graef, Beatrice. "Stasi Operations in the Netherlands, 1979-89." Studies in Intelligence (Mar 2008): pp. 1-12. Per.

Hoffenaar, Jan. "The Dutch Contribution to the Defense of the Central Sector." In Blueprints for Battle: Planning for War in Central Europe, 1948-1968. Lexington, KY: U KY, 2012. pp. 217-38. U155.E85.B54.

Megens, Ine. American Aid to NATO Allies in the 1950s: The Dutch Case. Amsterdam: Thesis Publishers, 1994. 306 p. UA12.M43.

Moelker, René, & Soeters, Joseph. "Van Doorn and Beyond: From Teaching Sociology to Interdisciplinary, Problem-Based Learning in Dutch Officer Training." Armed Forces & Society (Oct 2008): pp. 36-48. Per.

Moelker, René, Soeters, Joseph, & von Hagen, Ulrich. "Sympathy, the Cement of Interoperability: Findings on Ten Years of German-Netherlands Military Cooperation." Armed Forces & Society (Jul 2007): pp. 496-517. Per.

van der Meulen, Jan S. "The Netherlands: The Final Professionalization of the Military." In The Postmodern Military: Armed Forces After the Cold War. NY: Oxford, 2000. pp. 101-20. U21.5.P67.

Richardson, Rudy. "Recruitment and Retention of Ethnic Cultural Minorities in the Dutch Armed Forces." In Europe without Soldiers?: Recruitment and Retention across the Armed Forces of Europe. Ithaca, NY: McGill-Queen's, 2010. pp. 21-34. UB325.E85.E87.

- Rietjens, Sebastiaan J.H. "Managing Civil-Military Cooperation: Experiences from the Dutch Provincial Reconstruction Team in Afghanistan." Armed Forces & Society (Jan 2008): pp. 173-207. Per.
- Sions, Liora. "Too Sweet and Innocent for War?": Dutch Peacekeepers and the Use of Violence." Armed Forces & Society (Apr 2006): pp. 454-74. Per.
Artillery & Infantry deployed in Kosovo and Bosnia.
- _____. "The Weakest Link': Women in Two Dutch Peacekeeping Units." Minerva: Quarterly Report on Women and the Military (Fall/Winter 2001): pp. 5-26. Per.
- Tresch, Tibor Szvircev. "Recruitment of Military Professional by European All-volunteer Forces as Exemplified by Belgium, the Netherlands, and Slovenia." In Europe without Soldiers?: Recruitment and Retention across the Armed Forces of Europe, cited above. pp. 145-64. UB325.E85.E87.