

U.S. Army Heritage & Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
30 Apr 2012

Germany-Interwar

GERMAN ARMY, 1919-39

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Under Weimar Republic.....p.3
Under Nazi Reich.....p.5
Personal Narratives.....p.6

GENERAL SOURCES

Benoist-Mechin, J. History of the German Army since the Armistice. Vol. I: From the Imperial Army to the Reichswehr. NY: Fertig, 1988. 349 p. UA712.B4513.

Citino, Robert M. "Meet the Freikorps." Military History (Nov 2012): pp. 60-67. Per.

Corum, James S. "A Comprehensive approach to Change: Reform in the German Army in the Interwar period." In The Challenge of Change: Military Institutions and New Realities, 1918-1941. [Edited by Harold R. Winton & David R. Mets] Lincoln, NE: U NE, 2000. pp. 35-73. UA11.C46.

_____. "From Biplanes to Blitzkrieg: The Development of German Air Doctrine between the Wars." War in History (Jan 1996): pp. 85-101. Per.

Goerlitz, Walter. History of the German General Staff, 1657-1945. NY: Praeger, 1953. Chap IX. UB225.G4.G613.

Habeck, Mary R. Storm of Steel: The Development of Armor Doctrine in Germany and the Soviet Union, 1919-1939. Ithaca, NY: Cornell, 2003. 309 p. UE159.H33.

Heinemann, W. "The Development of German Armoured Forces, 1918-40." Armoured Warfare. NY: St. Martin's, 1990. pp. 51-69. UD540.A76.

Herwig, Holger. "The Immorality of Expediency: The German Military from Ludendorff to Hitler." In Civilians in the Path of War. Lincoln, NE: U NE, 2002. pp. 163-90. HM554.C56.

Howard, Michael, editor. The Theory and Practice of War. Bloomington, IN: IN U, 1975. 374 p. U19.H75.

See Chap 7.

Industrielle Mobilmachung: Statistische Untersuchungen. Hamburg, Germany: Hanseatische Verlagsanstalt, 1936. 96 p. HC79.D4.I64.

Kane, Robert B. Disobedience and Conspiracy in the German Army, 1918-1945. Jefferson, NC: McFarland, 2008. 259 p. UA712.K362.

Lewis, Samuel J. "Forlorn Hope: German Army Infantry Policy, 1918-1941." PhD dss, CA, 1983. 296 p. UA713.L492.

Lubrich, Oliver, editor. Travels in the Reich, 1933-1945: Foreign Authors Report from Germany. [Translation of Reisen ins Reich, 1933 bis 1945: Ausländische Autoren berichten aus Deutschland Kenneth Northcott, et al.]. Chicago, IL: U Chicago, 2010. 379 p. DD253.R4513.

Mendelssohn-Bartholdy, Albrecht. The War and German Society: the Testament of a Liberal. New Haven, CT: Yale, 1937. 300 p. D635.M46.

Millett, Allan R., & Murray, Williamson, editors. Military Effectiveness. Vol. II: The Interwar Period. Boston: Allen & Unwin, 1988. 281 p. U42.M54.

See Chap 7.

Mitchell, Otis C. Hitler's Stormtroopers and the Attack on the German Republic, 1919-1933. Jefferson, NC: McFarland, 2008. 191 p. DD253.7.M58.

Mosier, John. Cross of Iron: The Rise and Fall of the German War Machine, 1918-1945. NY: Henry Holt and Co, 2006. 319 p. D531.M675.

Muller, Rolf-Dieter. "World Power Status through the Use of Poison Gas? German Preparations for Chemical Warfare, 1919-45." The German Military in the Age of Total War. Warwickshire, England: Berg, 1985. pp. 171-209. UA710.G372.

Muth, Jörg. Command Culture: Officer Education in the U.S. Army and the German Armed Forces, 1901-1940, and the Consequences for World War II. Denton, TX: U No TX, 2011. 366 p. U408.M87.

"National Army and National Navy." [Translated from the German by Translations Department, G-2, HQ, American Forces in Germany." Typescript: 1923. 120 p. UA711.G3.N3713.

Peron, George. "The Present German Army." Fort Leavenworth, KS: General Service Schools Press, 1920. 22 p. UA712.P465.

Lecture given by French Army officer.

Plotkin, Abraham. An American in Hitler's Berlin: Abraham Plotkin's Diary, 1932-33. [Edited by Catherine Collomp & Bruno Groppo] Urbana, IL: U IL, 2009. 206 p. DD857.P56.A3

- Posner, Gerald L. Hitler's Children: Sons and Daughters of Leaders of the Third Reich Talk about their Fathers and Themselves. NY: Random House, 1991. 239 p. DD256.5.P67.
- Quarrie, Bruce. Encyclopedia of the German Army in the 20th Century. England: Stephens, 1989. 400 p. UA712.Q82.
See Pt 1, Chap 9 & Pt 2, Chap 1.
- Ripley, Tim. The Wehrmacht: The German Army of World War II, 1939-1945. NY: Fitzroy Dearborn, 2003. 352 p. D757.R57.
- U.S. Central Intelligence Agency. Office of Research and Development. Deception Research Program. Convert Rearmament in Germany, 1919-39: Deception and Misperception. Wash, DC: Mar, 1979. 276 p. UA710.U4.
See also commercial reprint, UA710.W52.
- U.S. Foreign Economic Admin. Board of Economic Warfare. The War Economics and Armament Office of the German High Command. Study, Dec 1942. Pp. 12-24. HC286.4.W67.
- U.S. War Dept. Military Intelligence Division. U.S. Military Intelligence Reports: Germany, 1919-41. Collection of documents from National Archives Record Group 165 (MID files on Germany). 28 reels. Microforms.
Guide with index on file.
- Vardi, Gul-li. "Joachim von Stülpnagel's Military Thought and Planning." War in History Vol. 17, No. 2 (2010): pp. 193-216. Per.
Argues that his concepts were neither novel nor groundbreaking.
- Westermann, Edward. Flak; German Anti-aircraft Defenses, 1914-1945. Lawrence. KS: U KS, 2001. 394 p. D757.53.W47.

UNDER WEIMAR REPUBLIC

- Bell, Raymond E., Jr. "Armor Development in the Weimar Republic." Military Review (Mar 1967): pp. 12-17. Per.
- Benoist-Mechin, Jacques G.M. History of the German Army since the Armistice. 2 vols. Paris: 1936. UA712.B4513.
Vol. I translated by US Army War College, but not Vol. II. See 1988 reprint.
- Bergien, Rüdiger. "Paramilitary Volunteers for Weimar Germany's '*Wehrhaftmachung*': How Civilians were Attracted to Serve with Irregular Military Units." In War Volunteering in Modern Times: From the French Revolution to the Second World War. NY: Palgrave Macmillan, 2011. pp. 189-210. UB320.W37.

Dyakov, Yuri, & Bushuyeva, Tatyana. The Red Army and the Wehrmacht...1922-33. Amherst, NY: Prometheus, 1995. 340 p. DK67.5G3.D513.

"The German Reichswehr of Today." Extracts and translations compiled at USAWC, 1921. 23 p. UA712.5.W27.

Gilmore, Kenneth H. "Nazi Military Policies and Nazi-Reichswehr Relations: 1923-1933." PhD dss, U FL, 1975. 347 p. DD240.G48.

Inter-Allied Military Commission of Control. Sub-Commission on Armaments, Munitions and Material. Notes as to the Supervision of Manufacture of Guns, Small Arms and Ammunition in German Factories and Notes for District Committee on the Manufacture and Destruction of War Material, Tools, Gauges, etc. Berlin: Rhine Army, 1919. 7 p. with cover letter. UF530.I61.

International Military History Symposium, 1982. The Impact of Unsuccessful Military Campaigns on Military Institutions, 1860-1980: Proceedings Carlisle Barracks, Pennsylvania, 1-4 August 1982. Wash, DC: CMH, 1984. pp. 199-225. U41.I58.

Mueller, Gordon H. "Rapallo Reexamined: A New Look at Germany's Secret Military Collaboration with Russia in 1922." Military Affairs (Oct 1976): pp. 109-17. Per.

"National Army and National Navy." Typed carbon, translated by G-2, HQ, American Forces in Germany, 1923. 120 p. UA712.5.U591.

Rosinski, Herbert. The German Army. NY: Harcourt, Brace, 1940. Chap V. UA712.R65.

Schreibershofen, von. Deutsche Wehrmachtseinteilung. [German Army Organization]. Berlin: Offene Worte, 1921 & 1926. 64 p. UA712.5.S37.

Spires, David N. Image and Reality: The Making of the German Officer, 1921-33. Westport, CT: Greenwood, 1984. 260 p. UB415.G4.S65.

U.S. Army. American Forces in Germany. Military Intelligence Division. Strategic reports on various political and military subjects, Jun-Dec 1922. ca 250 p. D650.M5.U72.

U.S. Army. General Staff. Military Intelligence Division. "Observations on the German Army." Report, Wash, DC, 1 Oct 1926. 8 p. (mimeo). UA712.U6.

Wala, Michael. Weimar und Amerika: Botschafter Freidrich von Prittwitz und Gaffron und die deutsch-amerikanischen Beziehungen von 1927 bis 1933. Stuttgart, Germany: Franz Steiner Verlag, 2001. 341 p. E183.8.G3.W35.
In German.

Wheeler-Bennett, John W. The Nemesis of Power: The German Army in Politics, 1918-45. London: Macmillan, 1964. 831 p. DD240.W5.

See also:

-Bibliographies on Hans von Seeckt in Biographies; Russia Between the Wars, and US Occupation of Germany, 1918-22 in Germany-Interwar.

UNDER NAZI REICH, 1933-39

Auer, Captain. "The Reserve Officer in the Third Reich." [Translation of "Reserveoffizier im Dritten Reich" from the 4 Sep 1936 issue of Militär Wochenblatt by Oliver L. Spaulding] Typescript, 1936. 6 p. UA717.R4713.

Doenecke, Justus D. "A Military Observer in Hitler's Reich." Reviews in American History (Dec 1984): pp. 385-88. Per.
Critical review of Truman Smith's Memoirs.

Fisher, George J.B. "The Reich Calls a Hand." US Naval Institute Proceedings (Feb 1931): pp. 203-06. Per.

Flynn, Matthew J. First Strike: Preemptive War in Modern History. NY: Routledge, 2008. 261 p. U163.F59.

See Chapter 4 "A Question of Survival: National Socialism Takes Germany to War, 1939"

Koch, Scott A. "Watching the Rhine: U.S. Army Military Attaché Reports and the Resurgence of the German Army, 1933-41." PhD dss, Duke, 1990. 335 p. UB260.K62.

Muller, Klaus-Jurgen. The Army, Politics and Society in Germany 1933-45: Studies in the Army's Relation to Nazism. NY: St. Martin's, 1987. 122 p. DD256.5.M8513.

Murray, Williamson. "Force Strategy, Blitzkrieg Strategy and the Economic Difficulties: Nazi Grand Strategy in the 1930's." Journal of the Royal United Service Institute (RUSI) (Mar 1983): pp. 39-43. Per.

Parssinen, Terry. The Oster Conspiracy of 1938: The Unknown Story of the Military Plot to Kill Hitler and Avert World War II. NY: HarperCollins, 2003 p. 232 p. SS247.O85.P37.

Smith, Truman. Berlin Alert: The Memoirs and Reports of Truman Smith. [Edited by Robert Hessen] Stanford, CA: Hoover, 1984. 172 p. U53.S648.A33.
US Military Attaché.

German Army, 1919-1939

p.6

U.S. War Dept. General Staff, G2. "Combat Estimate: Germany." Report, 1 Nov 1938, with revisions to 15 Dec 1939. 34 p. (mimeo). File #236-D-Germany, C-1, Arch.

_____. "Military Attaché Reports: Germany." G-2 Info Digest, 1933-40. ca 200 p. D757.1.G47.
Chiefly schools & training information.

Von der Goltz, Anna. Hindenburg: Power, Myth, and the Rise of the Nazis. NY: Oxford, 2009. 325 p. DD231.H5.V66.

See also:

-Bibliography on German Army, WWII in Germany-WWII.

PERSONAL NARRATIVES

Krebs, Albert. The Infancy of Nazism: The Memoirs of Ex-Gauleiter Albert Krebs, 1923-1933. [Edited and translated by William Sheridan Allen] NY: New Viewpoints, 1976. 328 p. DD247.K74.A313.