

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

Rangers

U.S. ARMY RANGERS, WWII

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Organization/Administration/Training.....p.3
Mediterranean Theater.....p.3
European Theater
-General Sources.....p.4
-Dieppe.....p.5
Pacific.....p.6

GENERAL SOURCES

Bahmanyar, Mir. Shadow Warriors: A History of the US Army Rangers. NY: Osprey, 2005. 336 p.
U262.B34.

_____, & Welply, Michael. Darby's Rangers, 1942-45. Botley, England: Osprey, 2003. 64 p.
UA34.R36.B342.

Beaumont, Roger A. Military Elites. Indianapolis: Bobbs-Merrill, 1974. pp. 59-51. UA15.5.B4.

Black, Robert W. Papers. 20 Boxes. Arch.
Materials gathered for publication of books on Rangers in WWII (published 1992) and
Korea (published 1989).

_____. Rangers in World War II. NY: Ivy, 1992. 429 p. D794.5.B52.

Blumenson, Martin. "Darby." Army (Jan 1982): pp. 37-39 & 41. Per; and in Heroes Never Die:
Warriors and Warfare in World War II. NY: Cooper Square, 2001. pp.223-29. D743.B58.

Cole, Merle T. "Cape Cod Commando Training." Military Collector & Historian (Summer 2006):
pp. 95-101. Per.

Darby, William O. "U.S. Rangers." n.p., 1944. Army & Navy Staff College, Wash, DC: 27 Oct 1944.
41 p. #108-1.1944a.

Finlayson, Kenneth, & Jones, Robert W., Jr. "Rangers in World War II." Veritas Part I-"The Formation and Early Days." Vol. 2, No. 3 (2006): pp. 70-70; Part II-"Sicily and Italy." Vol. 3, No. 1 (2007): pp. 49-58. Per.

Haggerty, Jerome J. "A History of the Ranger Battalions in World War II." PhD dss, Fordham, 1982. 361 p. #108-1.1982.
Extensive bibliography.

Hogan, David W., Jr. Raiders or Elite Infantry? The Changing Role of U.S. Army Rangers from Dieppe to Grenada. Westport, CT: Greenwood, 1992. 258 p. UA15.5.H632.
See Chaps 1-5.

_____. "The Evolution of the Concept of the U.S. Army's Ranger's, 1942-83." PhD dss, Duke, 1986. 586 p. UA15.5.H63.
See Chaps I-V.

_____. U.S. Army Special Operations in WWII. Wash, DC: CMH, 1992. 158 p. D794.5.H64.

King, Michael J. "William Orlando Darby: A Military Biography." PhD dss, No IL U, 1977. 332 p. U53.D37.K54.

Knox, Robert R., Jr. "A Study of Ranger Units in World War II and Korea: An Analysis of Their Successes and Failures." Chemical Corps School student paper, 1961. 41 p. #108-1.1961a.

Ladd, James. Commandos and Rangers of World War II. NY: Sterling, 1989 reprint of 1978 edition. 395 p. D760.C63.L32.
Includes concise unit histories of Brit commandos, US Rangers, & others.

Lisko, Louis F. Papers. 1 Box. Arch.
Per correspondence & articles re Rangers, WWII.

O'Donnell, Patrick K. Beyond Valor: World War II's Ranger and Airborne Veterans Reveal the Heart of Combat. NY: Free Press, 2001. 366 p. D811.A2.O36.

Ossad, Steven L. "The Last Battle of Gen. William Orlando Darby." Army (Jan 2003): pp. 37-42. Per.

Ross, Robert T. U.S. Army Rangers & Special Forces of World War II: Their War in Photographs. Atglen, PA: Schiffer, 2002. 215 p. D794.5.R67.

Thompson, Leroy. America's Commandos: U.S. Special Operations Forces of World War II and Korea. Mechanicsburg, PA: Stackpole, 2001. 72 p. S794.5.T452.

U.S. Army Military History Institute. World War II Veterans Survey. Arch.
Returns of completed questionnaires & other materials.

U.S. Army. OCMH. United States Army in World War II. 80 vols. Wash, DC: Dept of Army, various dates. D769.A533.

ORGANIZATION/ADMINISTRATION/TRAINING

Hogan, David W. "Rangers Lead the Way?: The Problem of Misuse of US Army Ranger Units in World War II." In Selected Papers From 1992 Meeting of Society for Military History. Quantico, VA: 1994. pp. 203-15. D25.S62.

Sutton, B.J. "Merrill's Marauders." Infantry (Nov/Dec 1969): p. 15. Per.
Ranger's lineage from WWII to 1969 and activation of 75th Infantry.

Truscott, Lucian, Jr. Command Missions: A Personal Story. NY: Dutton, 1954. 570 p. D811.T7.
See index, for comments by this general who helped establish the force.

U.S. War Dept. Ranger Company, Ranger Infantry Battalion: Table of Organization and Equipment 7-87, dated Feb 1944 & Aug 1945. 15 p. MilPub-TOE.
Also TO&E no 7-85.

Wyatt, Thomas C. "Butcher and Bolt." Army (May 1960): pp. 37-45. Per.
Mentions Rangers. ("butcher and bolt" = hit & run/shoot & scoot.)

MEDITERRANEAN THEATER

Abati, Anthony J. "Cisterna di Littoria: A Brave Yet Futile Effort." Army History (Fall 1991): pp. 13-21. Per.
6615th Ranger Force trapped and captured, 30 Jan 44.

Altieri, James J. Darby's Rangers: An Illustrated Portrayal of the Original Rangers. Durham, NC: Seeman, 1945. 151 p. #108-1.1945.

_____. The Spearheaders. Indianapolis: Bobbs-Merrill, 1960. 318 p. #108-4.1960.
Darby's Rangers by a former member.

Darby, William O., & Baumer, William H. We Led the Way: Darby's Rangers. San Rafael, CA: Presidio, 1980. 198 p. #108-1.1980.

Meltesen, Clarence R. After the Battle: Ranger Evasion and Escape After the Battle of Cisterna, 30 January 1944. San Francisco, CA: Oflag 64 Press, 1997. 255 p. D805.I8.M45.

Morriss, Mack. "Rangers Come Home and Bring Stories of Their Tough Campaigns in Africa and Europe." Yank (4 Aug 1944): pp. 2-5. Per.

Starr, Chester G., editor. From Salerno to the Alps: A History of the Fifth Army 1943-45. Wash, DC: Inf Jrnl, 1948. 529 p. #03-5.1948/2.
See index.

Worth, Alexander M., Jr. "Supporting Weapons and High Ground." Infantry Journal (May 1945): pp. 33-34. Per.
Rangers & naval fire support, respectively, at Salerno.

Young, Leilyn M. "Rangers in a Night Operation." Military Review (Jul 1944): pp. 64-69. Per.
Description of raid in Tunisia against Italian forces.

See also:

- Bibliography on Anzio in WWII-Mediterranean Theater-Italy.

EUROPEAN THEATER-General Sources

Altieri, James J. Darby's Rangers: An Illustrated Portrayal of the Original Rangers, cited above. #108-1.1945.

_____. Spearheaders, cited above. #609-4RGR.1960.
Darby's Rangers by a former member.

Askin, Stan. "Immediate Action Needed." World War II (May 1987): pp. 32-39. Per.
Reminiscence by asst operations officer, 5th Ranger Battalion.

Darby, William O., & Baumer, William H. We Led the Way: Darby's Rangers, cited above. #108-1.1980.

Glassman, Henry S. "Lead the Way, Rangers": A History of the Fifth Ranger Battalion. Manassas, VA: Ranger Associates, 1980 reprint of 1945 edition. 76 p. #108-5.1945.1980.

Hummer, John R. An Infantryman's Journal, 1942-66. Manassas, VA: Ranger Assoc, 1981. 192 p. U53H82A34.
Personal experiences with 1st Ranger Battalion, pp. 1-78.

Lane, Ronald L. Rudder's Rangers. Manassas, VA: Ranger Associates, 1979. 198 p. #108-2.1980.
2d Ranger Battalion.

_____. "Rudder's Ranger." Soldiers (Dec 1979): pp. 50-53. Per.
2d Ranger Battalion at Pointe du Hoc, D-Day.

McDonald, JoAnna M. The Liberation of Pointe du Hoc: The 2d Rangers at Normandy: June 6-8 1944. Redondo Beach, CA: Rank & File, 2000. D756.5.N6.M34.

"Ranger Battalions, European Theater of Operations, 1942-45." Military Collector & Historian (Spring 1986): pp. 32-33. Per.
Uniform and insignia information.

Sorvisto, Edwin M. 2d Ranger Bn, Roughing It With Charlie. Williamstown, NJ: Antietam National Museum, 1979 reprint of edition printed in Pilsen, Czechoslovakia, 1945. 75 p.
#108-2.1945/4.1979r.

U.S. War Dept. Hist Div. Small Unit Actions. In American Forces in Action Series. Wash, DC: GPO, 1946. 212 p. D769.1.A54.
pp. 1-63, "Pointe du Hoc, 2d Ranger Battalion, 6 Jun 1944."

EUROPEAN THEATER-U.S. Rangers in the Dieppe Raid

Altieri, James J. Darby's Rangers: An Illustrated Portrayal..., cited above. pp. 27-31.
#108-1.1945.

DeFelice, James. Rangers at Dieppe: the First Combat Action of U.S. Army Rangers in World War II. Y: Berkley Caliber, 2008. 300 p. #108-1.2008.

Darby, William O., & Baumer, William H. Darby's Rangers: We Led the Way, cited above. pp. 41-46.
#108-1.1980.

Haggerty, Jerome J. "A History of the Ranger Battalions in World War II," cited above. pp. 92-109.
#108-1.1982.

See also:

-Bibliography on Dieppe in WWII-ETO-Pre 1944; Ranger Coll, Arch, which includes "List of Men on Dieppe Raid," containing handwritten notations about individual assignments in the invading force and a description of casualties. The sources of the lists Altieri, Darby's Rangers, cited above. Although the author of the notations is unidentified, he may have been Mr. Harry Perlmutter, donor of the file. His file also contains the 1-page "Composition of the Force," with notations indicating regiments to which some of the men belonged.

PACIFIC THEATER

Conley, Loy, & Ugino, Richard. "Marine Raider Battalions, 1942-44." Military Collector & Historian (Spring 1994): pp. 40-41. Per.

McLean, Donald B. Merrill's Marauders (February-May 1944). In the American Forces in Action Series. Wash, DC: War Department Historical Division, 1945. 117 p. #603-475.1945.
A ranger-like unit.

Mucci, Henry A. "Rescue at Cabanatuan." Infantry Journal (Apr 1945): pp. 15-19. Per.
Liberation of Allied prisoners by 6th Ranger Battalion, Philippines.

See also:

-Bibliography on Liberation of the Philippines in Philippines-WWII.