

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
9 Mar 2012

Iran

**OPERATION EAGLE CLAW
IRANIAN HOSTAGES RESCUE ATTEMPT, 1980**

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Unit/Personal.....p.2
Other Special Aspects.....p.3

GENERAL SOURCES

- Bolger, Daniel P. Americans at War, 1975-1986: An Era of Violent Peace. Novato, CA: Presidio, 1988. 466 p. D745.B64.
See Chap 2.
- Bowden, Mark. Guests of the Ayatollah: The First Battle in America's War with Militant Islam. NY: Atlantic Monthly Pr, 2006. 680 p. E183.8.I55.B69.
- Christopher, Warren [et, al.]. American Hostages in Iran: The Conduct of a Crisis. New Haven. CT: Yale. 1985. 443 p. E183.8.I55.A64.
- Follett, Ken. On Wings of Eagles. NY: Morrow, 1983. 444 p. E183.8.I55.F64.
- Gabriel, Richard A. Military Incompetence: Why the American Military Doesn't Win. NY: Hill & Wang, 1985. 208 p. UA23.177.G227.
Analyzes command systems in operations since 1970. See Chap 4.
- Hadley, Arthur T. The Straw Giant: Triumph and Failure, America's Armed Forces. NY: Random ouse, 1986. 315 p. UA23.H32.
Journalist's assessment of US mil since WWII; unindexed, but documented. See Chap 1.
- Kreisher, Otto. "Desert One Disaster." MHQ (Autumn 2000): pp. 42-51. Per.
- Lenahan, Rod. Crippled Eagle: A Historical Perspective of U.S. Special Operations, 1976-1996. Charleston, SC: Harwhal, 1998. 272 p. UA34.S64.L45.

Hostage Rescue Attempt

p.2

Ryan, Paul B. The Iranian Rescue Mission: Why It Failed. Annapolis, MD: Naval Inst, 1985. 185 p. E183.8.I55.R93.

Sick, Gary. All Fall Down: America's Tragic Encounter with Iran. NY: Random House, 1985. 366 p. E183.8.I55.S53.

Scott, Charles W. Pieces of the Game: The Human Drama of Americans Held Hostage in Iran. Atlanta, GA: Peachtree, 1983. E183.8.J85.S36.

Sick, Gary. All Fall Down: America's Tragic Encounter with Iran. NY: Random House, 1985. 366 p. E183.8.I55.S53.

Southworth, Samuel A., Great Raids in History: From Drake to Desert One. NY: Sarpedon, 1997. pp. 299-310. D214.G74.

Thomas, Charles S. "The Iranian Hostage Rescue Attempt." AWC student paper, 1987. 22 p. Arch.

Thornton, Richard C., & Capps, Alan. "New Light on the Iran Hostage Rescue Mission." Command Magazine (Jul/Aug 1992): pp. 74-77. Per.
Reprinted from Marine Corps Gazette, Dec 1991.

U.S. Joint Chiefs of Staff. Special Operations Review Group. "Rescue Mission Report," Aug 1980. Reproduction typescript. 78 p. U260.U6.
Testimony of Admiral James L. Holloway to US Senate.

UNIT/PERSONAL

Adams, James. Secret Armies: Inside the American, Soviet and European Special Forces. NY: Atlantic, 1988. pp. 97-134. UA15.5.A33.

Beckwith, Charlie A., & Knox, Donald. Delta Force. NY: Harcourt Brace Jovanovich, 1983. 310 p. E183.8.I55.B42.

_____, & Knox, Donald. "Delta Force." Military Review (Nov 1983): pp. 21-27. Per.

Boyle, Maj. Freddie K. "Two Soldiers: Surviving as Hostages." Army (May 1981): pp. 33-37. Per.
Held in Iran - how they survived and what they learned.

Cogan, Charles G. "Desert One and Its Disorders." Journal of Military History (Jan 2003): pp. 201-16. Per.

Hostage Rescue Attempt

p.3

Janosco, Steve. "Americans Protect their Own." Soldiers (Jul 1981): pp. 6-7. Per.
Interview with SFC Donald Hohman on his captivity in Tehran.

Kyle, James H. The Guts to Try: The Untold Story of the Iran Hostage Rescue Mission by the on-Scene Desert Commander. NY: Orion, 1990. 352 p. E183.8.I55.K95.

Laingen, L. Bruce. Yellow Ribbon: The Secret Journal of Bruce Laingen. Wash, Brassey's, 1992. 305 p. E183.8.I55.L35.

Queen, Richard. Inside and Out: Hostage to Iran, Hostage to Myself. NY: Putnam, 1981. 286 p. E183.8.I55.Q43.

Vaught, James B. Papers. 4 Boxes. Arch.
Includes political material re Iranian hostage rescue.

OTHER SPECIAL ASPECTS

Brauer, Richard F., Jr. "A Critical Examination of Planning Imperatives Applicable to Hostage Rescue Operations." AWC student paper, 1984. 51 p. Arch.

Earl, Robert L. "Matter of Principle." US Naval Institute Proceedings (Feb 1983): pp. 29-36. Per.
Analyzes rescue operation against principles of war.

Fowler, Michael C. "From Desert One to Desert Storm: A Study of Joint Operations in the United States Military From 1980 to 1990." PhD dss, U Pittsburgh, 1998. 201 p. 201 p. U260.F69.
See Chap. 1.

Fremont-Barnes, Gregory. Who Dares Wins: The SAS and the Iranian Embassy Siege 1980. NY: Osprey, 2009. 64 p. UA659.S67.F74.

Hickman, William F. "Did It Really Matter?" Naval War College Review (Mar/Apr 1983): pp. 17-30. Per.
Naval aspects.

Kernan, William F. "The Holloway Report: Did It Reflect All the Facts and Lessons Learned." AWC student paper, 1987. 10 p. Arch.

Landry, Alan D. "The Joint Lessons Learned System and Interoperability." Thesis, CGSC, 1989. pp. 100-16. U260.L36.

Pelletier, Jean, & Adams, Claude. The Canadian Caper. NY: Morrow, 1981. 239 p. E183.8.I55.P4.

Salinger, Pierre. America Held Hostage: The Secret Negotiations. Garden City, Doubleday, 1981. 349 p. E183.8.I55.S25.

Hostage Rescue Attempt

p.4

Schemmer, Benjamin F. "Presidential Courage-and the April 1980 Iranian Rescue Mission." Armed Forces Journal International (May 1981): pp. 60-62. Per.

Scott, Alexander. "The Lessons of the Iranian Raid for American Military Policy." Armed Forces Journal (Jun 1980): pp. 26, 30, 32 & 73. Per.

Shani, Joshua. "Airborne Raids." A Potent Weapon in Countering Transnational Terrorism." Air University Review (Mar/Apr 84) pp. 41-55. Per.
Iran rescue begins p. 43.

Valliere, John E. "Disaster at Desert One: Catalyst for Change." Parameters (Autumn 1992): pp. 69-82. Per.

Wright, Robert A. Our Man in Tehran: The True Story behind the Secret Mission to Save Six Americans during the Iran Hostage Crisis and the Foreign Ambassador who Worked with the CIA to Bring them Home. NY: Other Press, 2011. 406 p. E183.8.I55.W75.

NOTE: There may be a lesson, a parallel, or at least an anecdote in a 1962 U.S. helicopter search and rescue mission in Iran, namely: Jerome B. Feldt, "Rescue Operation in Iran," USA Aviation Digest (Mar 1963), pp. 36-41 (Per).