

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

Warfare

TUNNEL & SUBTERRANEAN WARFARE

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1

Pre-20th Century.....p.2

World War I

-General Sources.....p.3

-British/Commonwealth.....p.3

-French.....p.4

-German.....p.4

-US.....p.5

World War II.....p.6

Vietnam.....p.6

GENERAL SOURCES

Codo, Enrique M. "Subterranean Warfare." Military Review (Feb 1968): pp. 92-96. Per.
Historical survey.

Rhyne, David W. "War in the Lithosphere." Army (Aug 1986): pp. 60-64 & 68. Per.

See also:

-Bibliographies on Geography/Geology and Trench Warfare in WWI-Strategy & Tactics."

PRE-20TH CENTURY

Austria-Hungary. Royal Mining School. Abhandlung Uber die Kriegs-Minen. Vienna: Foerster, 1852. UG490.V5.

George, Larry. "Battle of the Crater: A Combat Engineer Case Study." Military Review Feb 1984): pp. 35-47. Per.
Civil War operation.

Godwin, John. "Siege of the Moles." Military History (Oct 2001): pp. 46-52. Per.
1529 Turkish attempt to tunnel under defenses of Vienna.

Hofer von Heimhalt, H. Contributions to the Theory of Blasting, or, Military Mining. 2 vols. Wash, GPO, 1881. UG490.H6313.
Translation of Austrian manual.

Landmann, I. A Treatise on Mines: For the Use of the Royal Military Academy at Woolwich. London: Bensley, 1815. 258 p. UG490.L36RareBook.

Maguire, Edward. Professional Notes. Wash: GPO, 1884. 28 p. E173.P18no16pam11.

Mouze. Traite de Fortification Souterraine, Suivi de Quatre Memoires sur les Mines. Paris: Schoell, 1804. 343 p. UG490.M68.

Slayden, William Marshall, II. "The Battle of the Crater." Army (Oct 1956): pp. 41-45. Per.
Tunnel mine explosion, Petersburg, 30 Jul 1864.

Thobie, Capitaine. La Prise de Carency Par le Pic et Par la Mine. Paris: Berger-Levrault, 1918. 243 p. D545.C3.T3.

Thucydides. History of the Peloponnesian War. NY: Oxford U, 1949. pp. 135-36. DF229.T5.T4813.
Describes early siege tunneling.

Vauban, Sebastien de. Traite des Mines. Paris: Magimel, 1795? 276 p. +plates. UG490.V38.

Villeneuve. Manuel Pratique du Mineur. Paris: Demonville, 1826. 168 p. UG555.F8.V54.

Wauwermans, Henri. Les Machines Internales Dans la Guerre de Campagne: Application de la Theorie des Mines. Bruxelles: Muquardt, 1876. 164 p. UG490.W3.

_____. Mines Militaires: Etudes Sur La Science du Mineur et les Effets Dynamiques de la Poudre. Paris: Tanera, 1867. 324 p. UG490.W3.

See also:

-Bibliography on Siege Warfare in Fortifications; "Mine Explosion section of Petersburg Campaign in Civil War-Battles-1864-East.

WORLD WAR I-General Sources

Barrie, Alexander. War Underground. NY: Ballantine, 1961. 238 p. D607.3.B33.

Barton, Peter, [et al.]. Beneath Flanders Fields: The Tunnellers' War, 1914-1918. Gloucestershire, England: Spellmount, 2007. 304 p. D607.3.B37.

Jones, Simon. Underground Warfare 1914-1918. South Yorkshire, England: Pen & Sword Military, 2010. 288 p. D607.3.J66.

Robinson, Phillip D. The Underground War. Barnsley, England: Pen & Sword Military, 2011. D544.R63.

Trounce, H.D. "Military Mining Operations." Military Engineer (May/Jun 1937): pp. 187-190. Per.

WORLD WAR I-British/Commonwealth

Bean, C.E.W. The Australian Imperial Force in France, 1917. Vol. IV in series Official History of Australia in the War of 1914-18. Sydney, Aus: Angus & Robertson, 1933. 1030 p. D547.A8042.

See appendices and index.

Cowley, Robert. "The Tunnels of Hill 60." MHQ (Autumn 1988): pp. 66-75. Per. Near Ypres, 1917.

Edmonds, James E. Military Operations, France and Belgium, 1916. Vol. I in series Official History of the War. London: Macmillan, 1932. pp. 73-77 and index. D521.H57.G722v1.

Gray, William. "On the Wondrous Tunnels of Vimy Ridge." Army Museum Newsletter (No 23, 1983): pp. 15-21. Per.

Grieve, W. Grant. Tunnellers: The Story of the Tunneling Companies, Royal Engineers, During the World War. London: Jenkins, 1936. 334 p. D546.55.G75.

Tunnel Warfare

p.4

Harvey, R.N. "British Military Mining, 1915-1917." Military Engineer (Nov/Dec 1931): pp. 509-18. Per.

MacLeod, Roy. "Phantom Soldiers: Australian Tunnellers on the Western Front, 1916-18." Journal of the Australian War Memorial (Oct 1988): pp. 31-43. Per.

Mullins, Lawrence E. "The Mines at Messines." Military Review (Apr 1965): pp. 18-24. Per.

Norton-Griffiths, John. "The Origin of Tunnelling Companies, R.E." Royal Engineers Journal (Mar 1928): pp. 87-92. Per.

Smith, Steven T. "Death from Below." MHQ (Autumn 2011): pp. 48-55. Per.
Survey of British tunneling operations.

Tatham, H. "Tunnelling in the Sand Dunes of the Belgian Coast." Royal Engineers Journal (Dec 1925): pp. 603-13. Per.

See also:

-Bibliographies on Western Front in WWI; Trench Warfare in WWI-Strategy and Tactics.

WORLD WAR I-French

Cussenot, Capt. Mine Warfare. Trans from French, AEF HQ, Aug 1917. 30 p. UG490.C98713.

Joffre, J. Notes on the Use of Mines. Trans from French, AEF HQ, Aug 1917. 32 p. UG490.N6713.
And 27 Mar 1916 edition.

U.S. Army War College. Notes on the Use of the Telemeter Graduator and Listening-in Instruments for Mine Warfare. Translation, 1917. 19 p. UL555.T4.

_____. Use of Mines in Trench Warfare. Translated text, Jul 1917. UG446.U53.

WORLD WAR I-German

Schimpff, Capt. Erfabrungen aus dem Minenkrieg in den Argonnen. German 34th Infantry Division, 1918. 71 p. UG490.S33.

"Mine Combat Experience Gained in the Argonne."

WORLD WAR I-United States

NOTE: Virtually all tunneling on the Western Front was performed by British and French units comprised of experienced coal miners. Of the many specialized engineer units in the AEF, only one, the 27th Engineer Regiment, was organized as a mining unit. US units of 27th and 30th Divisions engaged in tunnel fighting during the Somme advance, 29 Sep 1918, along the St. Quentin-Cambrai Canal tunnel. See:

Association of 27th Engineers. History of the 27th Engineers, U.S.A., 1917-1919. NY, 1920. 94 p. #503-27.1920.

History of the US Army mining regiment.

Brooks, Alfred H. Military Mining. Wash, GPO, 1920. 43 p. UG490.B75.

Collins, Francis A. The Fighting Engineers. NY: Century, 1918. 200 p. D570.9.C6.

Edmondson, R.S., et al. History of Company "A" 27th Engineers and It's Work in the World War in France. NY: Goldman, 1919. 63 p. #503-27.1919.

Parsons, William B. The American Engineers in France. NY: Appleton, 1920. 429 p. D570.309.P3.

Pratt, Joseph H. "The St. Quentin-Cambrai Canal Tunnel." Military Engineer (Jul/Aug 1927): pp. 324-29. Per.

Sullivan, Willard P., & Tucker, Harry, compilers. The History of the 105th Regiment of Engineers... NY: Geo H, 1919. 466 p. #503-105.1919.
Survey of St. Quentin-Cambrai Canal Tunnel, pp. 152-156.

Trounce, Harry D. Fighting the Boche Underground. NY: Scribner, 1918. 234 p. D640.T74.

_____. "Military Mining on the Western Front." Military Engineer (Mar/Apr 1937): pp. 81-85. Per. 27th US Engineers.

U.S. Army. AEF. Historical Report of the Chief Engineer... American Expeditionary Forces 1917-1919. Wash, DC: GPO, 1919. 437 p. D570.309.A5.

_____. First Army. Report of the Chief Engineer, First Army American Expeditionary Forces on the Engineer Operations in the St. Mihiel and Meuse-Argonne Offensives, 1918. Wash, DC: GPO, 1919. 151 p. D570.309.A5.

WORLD WAR II

Floyd, Dale E. "Cave Warfare on Okinawa." Builders and Fighters. Ft Belvoir: Hist Off, CE, 1992. pp. 393-402. D769.33.B85.

"German Underground Installations." Military Review (Jun 1948): pp. 56-62. Per.

Grassman, Leonard J. "Industry Underground?" Armored Cavalry Journal (May/Jun 1947): pp. 2-6. Per.

Nemchinsky, N. "Underground Warfare." Military Engineer (Jun 1944): pp. 190-92. Per.
Russian tunnels & mines during defense of Stalingrad, 1942-43.

See also:

-Bibliography on the Maginot Line in France

VIETNAM

Carafano, James J. "Fortresses and Firepower in Vietnam." Field Artillery (Aug 1988): pp. 37-42. Per.

Hay, John J., Jr. Tactical and Material Innovations. In Vietnam Studies series. Wash, DC: DA, 1974. pp. 34-38 & Chap 13. DS557.7.S9.H44.

"Headfirst Into Underground Battle." Military History (Feb 1987): pp. 42-48. Per.
Interview with Maj Herbert Thornton, chemical officer, 2nd Brigade, 1st Infantry Division, known as the 'father of the tunnel rats.'

McMichael, Wm. H. "Looking for a Needle in a Haystack." Soldiers (Feb 1992): pp. 28-30. Per.
NKA tunnels under the DMZ.

Mangold, Tom. Tunnel Warfare. NY: Bantam, 1987. 158 p. DS557.7.T85.M36.

_____, & Pencyate, John. The Tunnels of Chu Chi. NY: Random House, 1985. 294 p.
DS557.73.C6.M36.

Smith, Richard W. "Hole-Hunting for Dragon's Teeth." Army (Aug 1969): pp. 50-53. Per.

U.S. Dept of Army. Explosives and Demolitions: Field Manual 5-15, dated May 1967. 185 p. MilPub-FM.

_____. Army Concept Team in Vietnam. "Detection and Denial of Underground Positions." Final report, Vietnam, 18 Jan 1969. ca 100 p. DS558.85.D47.

Evaluation of methods and materials, plus recommendations for improvement.

_____. "Evaluation of the Tunnel Explorer Locator and Communicator System." Report, 30 Apr 1969. 21 p. DS559.8.T8.S63.

_____. "Tunnel Weapon." Report, 12 Jan 1970. 32 p. UF526.3.W42.

A shotgun-type .44 magnum pistol.

_____. "60th Infantry Platoon (Scout Dog) (Mine/Tunnel Detector Dog)." Report, Dec 1969. 41 p. #606-60.1969.

U.S. Military Assistance Command, Vietnam. Hole Huntin': Techniques to Detect, Neutralize and Destroy Enemy Tunnels, Vietnam. Brochure, 1968. 21 p. DS5577.T85.C76.

_____. Tunnel Denial. Saigon, 15 Mar 1966. 2 p. DS559.8.T8.T86.

Warsinske, John. Company Command in Vietnam...Oral History Collections. Spec Bib 26, Nov 1990. ca 250 p. Z6724.H6.U55no26.

See Sec II, pp. 141 & 147 (5 interviews).

Wise, Sidney. "Location and Resolution of Insurgent-Utilized Tunnels." Report, USA Limited War Lab, 1964. 32 p. UG340.W57.