

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

Weapons

GRENADES

A Working Bibliography of MHI Sources

CONTENTS

General Sources....p.1
Pre World War I....p.1
World War I....p.2
World War II....p.3
-German Grenades....p.4
Korean War....p.4
Since 1953....p.5
Methods of Carrying.....p.5

GENERAL SOURCES

Die Stielhandgranate und ihr Gebrauch in Kampf. Charlottenburg, Germany: Offene Worte, 1924.
44 p. UD426.S85.

Gibson, William A. "Defensive Hand Grenades: Some Probable Causes of Duds." Ordnance
(Jan/Feb 1929): pp. 260-62. Per.

Hogg, Ian. Grenades and Mortars. NY: Ballantine, 1974. pp. 8-69. UL418.H6.
Covers WWI & II, all major forces.

Tracy, Harry F. "Grenadier's Elite Status." Military History (Aug 1986): pp. 18 & 63-65. Per.
Survey of grenades and grenadiers since 16th century.

PRE WORLD WAR I

Belidor, M. Le Bombardier Francois, ou, Nouvelle Methode de Jetter Les Bombes Avec Precision.
Paris: Imprimerie royale, 1731. 366 p. UL500.B44RareBook.

Blondel, Monsieur. L'Art de Jetter Les Bombes. Paris: Auteur, 1699. 445 p.
UL500.B56RareBook.

Bragg, C.L. "The Origin and Development of the Confederate Rains Hand Grenade." Military Collector and Historian (Summer 2008): pp. 112-18. Per.

Curey, M.C. Les Grenades a Main et Leur Utilisation dans la Guerre de Mandchourie (1904-05). Paris: Berger-Levrault, 1907. 26 p. UD426.C9.
Russo-Japanese War.

Meleton, Jack W., Jr. "Ketchum's Hand Grenade." North South Trader's Civil War Vol. 35, No. 4 (2011): pp. 54-56. Per.

Thatcher, Joseph M. & Thomas H. "Simple, Cheap, Deadly: Nasty Little Coal Bombs." Civil War Times (Dec 2011): pp. 48-53. Per.
Not exactly a grenade, but size-wise close; used in sabotage operations, largely against ships.

WORLD WAR I

Ainslie, Graham M. Hand Grenades: A Handbook of Rifle and Hand Grenades. NY: Wiley, 1917. 59 p. UL418.H36.

Campbell, M.V. Practical Bombing as Applied by the Canadian and British Armies: Manual for U.S. Service. Detroit: Bartlett, Jun 1917. 96 p. UL418.C35.

Dyson, G. Grenade Warfare: Notes on the Training and Organisation of Grenadiers. Sydney: Angus & Robertson, 1916. 23 p. UL418.2.D985.
See 1915 edition, 16 p.

Gay, Lieutenant. Les Engins de Tranchees (Guide du Grenadier-Bombardier). [Trench Weapons and Devices. Guide for Grenadiers and Trench Mortar Cannoneers]. Trans from French. Mimeo, Centre d'Eleves-Aspirants, Saint-Maixent, 1917. UF616.A3.G28.

Great Britain. General Staff. The Training and Employment of Bombers. Ed at AWC, Wash, DC: 1917. 75 p. +. UL418.2.T72.

"Hand Grenades, from Various Sources." Trans from German. Infantry Journal (Nov/Dec 1916): pp. 289-305. Per.

Kirby, William. Manual of Grenades and Bombing. NY: Edwin N. Appleton, 1918?. 260 p. UL418.K57.
Commercial edition of WWI manual.

Leeson, D.M. "The British Army's Percussion Hand Grenades, 1914-16." First World War Studies (Oct 2010): pp. 81-102. Per.

Grenades

p.3

Rogers, William C. Grenadiers: Their Instruction, Training and Equipment. NY: Privately printed, 1917. 24 p. UD160R63.

Saunders, Anthony. Weapons of the Trench War, 1914-1918. Stroud, England: Sutton, 1999. 174 p. UF563A77S28.

Smith, Bertram. Bombs and Hand Grenades: British, French and German. NY: Dutton, 1918. 90 p. UL418.S64.

U.S. Army War College. Close Combat Weapons. [Translation from French copy of German document dated 1 Jan 1917. Pamphlet, Wash, DC, Jul 1917. 16 p. UL418.U52.

_____. Notes on Grenade Warfare, Compiled from Data Available on February 15, 1917. Pamphlet, Wash, DC, 1917. 64 p. UL418.N67.

U.S. Infantry School of Arms. Grenade Training Manual. Wash, DC: War Dept, 30 Jan 1918. 101 p. UL418.G73.

WORLD WAR II

Bull, Terry. "Grenade, Hand, Fragmentation, M-9, 1944." Infantry Journal (Jul/Aug 1940): pp. 332-34. Per.

Chamberlin, Peter, & Gander, Terry. Allied Pistols, Rifles and Grenades. NY: Arco, 1976. 63 p. UD410.C45.

_____. Axis Pistols, Rifles and Grenades. NY: Arco, 1976. 64 p. UD380.C5.

Hogg, Ian V. The American Arsenal: The World War II Official Standard Ordnance Catalog of Small Arms, Tanks, Armored Cars, Artillery, Antiaircraft Guns, Ammunition, Grenades, Mines.... London: Greenhill, 1996. 384 p. UC263.A43.

U.S. Depts of Army & Air Force. German Explosive Ordnance (Bombs, Fuzes, Rockets, Land Mines, Grenades and Igniters): Technical Manual 9-1985-2, dated Mar 1953. pp. 319-30. MilPub-TM.

U.S. War Dept. Ammunition, General: TM 9-1900, dated 18 Jun 1945. pp. 75-85. MilPub-TM.

_____. Grenades: Field Manual 23-30, dated Jun 1942. 50 p. MilPub-FM.
See later editions with same number but different titles.

_____. Office, Chief of Ordnance. Catalogue of Enemy Ordnance Materiel, Volume I--German. Wash, DC, 1944. UL73C37.
Hand grenades identified, pp. 321-23.

-WORLD WAR II-German Grenades

Ainslie, Graham M. Hand Grenades. NY: Wiley, 1917. pp. 42-50. UL418.H36.

Chamberlain, Peter, & Gander, Terry. Axis Pistols, Rifles, and Grenades. NY: Arco, 1977. 64 p. UD380.C5.

Gay, Lieutenant. Les Engins de Tranchees (Guide du Grenadier-Bombardier). [Trench Weapons and Devices. Guide for Grenadiers and Trench Mortar Cannoneers]. [Translated from the French. Mimeo, Centre d'Eleves-Aspirants, Saint-Maixent, 1917. pp. 154-81. UF616.A3.G28.

Great Britain. General Staff. The Training and Employment of Bombers. Ed at AWC, Wash, DC: 1917. pp. 60-74. UL418.2.T72.

U.S. Depts of Army & Air Force. German Explosive Ordnance (Bombs, Fuzes, Rockets, Land Mines, Grenades and Igniters): TM 9-1985-2, dated Mar 1953. MilPub-TM.
Hand grenades identified on pp. 319-30; rifle grenades, pp. 331-40; & pistol grenades, pp. 340-46.

U.S. War Dept. Info Section. Ordnance Bulletin of Information 1 (26 Oct 1918): pp. 27-28. UF523.A34no9-11.

_____. Handbook on German Military Forces: TM 30-451, dated Mar MilPub-TM.

_____. Mil Intell Div. Index to Intelligence Publications. Special Series No 23, Aug 1944. pp. ii-v, 48-51. U15.U635no23.

_____. Index to Intelligence Publications: Supplement Number 1. Special Series No 23A, Oct 1944. pp. 16-17. Ref.

_____. Office, Chief of Ordnance. Catalogue of Enemy Ordnance Materiel, Volume I--German. Wash, DC, 1944. UL73.C37.
Hand grenades identified, pp. 321-23; rifle grenades, pp. 317-20; & pistol grenades, pp. 324-26.

KOREAN WAR

Marshall, S.L.A. Commentary on Infantry Operations and Weapons Usage in Korea, Winter, of 1950-51. Report, ORO, Johns Hopkins U, Oct 1952. pp. 99-102. DS919.M37.

SINCE 1953

Doran, R.F., et. Al. Tactical Utility of Hand Grenades for SIAF: Report of Text (Technical Task Order #8...).... 2 vols. Kensington, MD: Vertex, 1970. UF765.T32.

Hartman, Bryce O. "Performance with Light-weight Grenades as a Function of Weight and Distance." Ft. Knox, KY: Typescript, 1955. 20 p. UF765.H37.

_____, et. Al. "The Accuracy of Throwing Hand Grenades as a Function of Their Weight, Shape and Distance." Ft. Knox, KY: Typescript, 1954. 19 p. UF765.H372.

U.S. Army. Concept Team in Vietnam. "Final Report of Chemiluminescent Hand Grenade." Typescript, 1966. 3 p. DS559.8.S3.F56.

U.S. Dept of Army. Grenades and Pyrotechnics. Field Manual 23-30, Oct 1959. 229 p. MilPub-FM. And later editions.

NOTE: METHODS OF CARRYING GRENADES

Although first employed by 17th century grenadiers and later rediscovered in the American Civil War, Sudanese War, and Russo- Japanese War, grenades were not widely used until World War I. The pineapple-shaped British Mills grenades were carried in a canvas bucket (capacity 20), a canvas belt bag with steel hook (capacity 4), or a "waistcoat pattern with pockets" (capacity 10). See pp. 49, 75- 77 & 114 of the US General Staff Training and Employment of Bombers (Wash, DC: GPO, 1917; UL418.2.T72).

In WWII the US Army used an "ammunition carrying bag" (capacity 28 w/o container). See pp. 67-68 of War Dept Hand and Rifle Grenades: FM 23-30 (14 Feb 1944). Cargo pockets of jungle suits and twill trousers and empty canteen covers were also used, according to Erna Risch, Quartermaster Corps: Organization, Supply, and Services (Wash, DC: OCMH, 1953; D769.A533v6pt2v1), p. 127.

The May 1956 edition of Care and Use of Individual Clothing and Equipment: FM 21-15, pp. 82-84, prescribes two methods of carrying grenades: (1) grenade hanger webbing on the "Armor, Body, Fragmentation Protective, Upper Torso, M-1952A" and (2) "Carrier, Grenade, Cotton Duck, Olive Drab, Three Compartments."

The more recent ammunition pouch (capacity 3), with its two external grenade loops, appears in Grenade and Pyrotechnics: FM 23-30 (Oct 1959) pp. 42-43.