Units-Divisions

U.S. Army Heritage and Education Center 950 Soldiers Drive Carlisle Barracks, PA 17013-5021 29 Mar 2013

1ST INFANTRY DIVISION

A <u>Working</u> Bibliography of MHI Sources

CONTENTS

General Sources.....p.1 WWI.....p.2 WWII....p.7 1945-1965.....p.9 Vietnam....p.10 1970-1990.....p.11 Desert Shield/Storm.....p.11 Since 1992.....p.12

GENERAL SOURCES

<u>The American Traveler</u>. 1945-1970. Per. Unit newspaper.

- Anderson, Christopher J. <u>The Big Red One: The 1st Infantry Division, 1917-1970</u>. Mechanicsburg, PA: Stackpole, 2003. 71 p. #05-1.2003.
- Curtis, Donald McB. <u>Was Sherman Wrong or the Songs of the Fighting First</u>. n.p., 1988. 223 p. #05-1.1988.
- Dellinger, George C. "1st Infantry Division." Infantry (Mar/Apr 1978): pp. 18-23. Per.

"The First's Fiftieth." Army Digest (Jul 1967): pp. 54-55. Per.

McCormick, William B., & Hall, Valerie B., editors. <u>75 Years of Glory</u>. Manhattan, KS: 1st Infantry Division Public Affairs Office, 1992. 56 p. #05-1.1992/2. Cover title: The Big Red One: 75 Years of Glory.

Shrader, Charles R. <u>The First Infantry Museum at Cantigny Presents a Bibliography of 1 Infantry</u> <u>Division Materials Which are Located in the Collections of the Army Military History Institute,</u> <u>Carlisle Barracks, Pennsylvania</u>. Wheaton, IL: The Museum, 1991. 465 p. Z1249.M5.S57. Originally published as 3-volume <u>A Comprehensive Bibliography of First Infantry</u> <u>Division Materials at...</u> (Z6724.H6.U55no23b).

- U.S. Army. 1st Infantry Division. <u>First Infantry Division: 41st Anniversary, 1917-1958</u>. Pittsburg, KS: Pittcraft, 1958. 80 p. #05-1.1958.
- <u>1st Infantry Division, 33rd Anniversary, 3 June 1950</u>. Munich, Germany: 1950. 56 p. #05-1.1950/7.
- <u>1st Infantry Division, 34th Anniversary, 3-4 August 1951</u>. Darmstardt, Germany: Wittich, 1951. 66 p. #05-1.1951.
- <u>36th Anniversary, 1st Infantry Division</u>. Darmstardt, Germany: Stars and Stripes, 1953. 66 p. #05-1.1953.
- <u>1st Infantry Division, 35th Anniversary, June 6-7, 1952</u>. Darmstart, Germany: Wittich, 1952. 66 p. #05-1.1952.
- . <u>37th Anniversary, 1917-1954, First Infantry Division</u>. Darmstadt, Germany: Stars and Stripes, 1954. 65 p. #05-1.1954.
- U.S. Dept of Army. <u>Preliminary Inventory of the Retired Records of the 1st United States Infantry</u> <u>Division during the Vietnam War, 2 October 1965-14 April 1970</u>. Wash, DC: AGO, 1981. 185 p. CD3033.5.V5.
- U.S. War Dept. Bureau of Pub Relations. Radio Branch, Script Section. "A Brief History of the "Fighting First" Division and Its Component Units." n.p., 1941? 16 p. #05-1.1941.
- Westwell, Ian. <u>Spearhead: 1st Infantry Division "Big Red One."</u> London: Ian Allen, 2002. 96 p. #05-1.2002.
- Wheeler, James S. <u>The Big Red One: America's Legendary 1st Infantry Division from World War I to</u> <u>Desert Storm</u>. Lawrence, KS: U KS, 2007. 594 p. #05-1.2007.
- Wilson, John B., comp. <u>Armies, Corps, Divisions and Separate Brigades</u>. In the official <u>Army Lineage</u> <u>Series</u>. Wash, DC: CMH, 1987. pp. 139-48. UA25.W547. Lineage & honors from WW2 through Dec 1984.

WORLD WAR I

- "Aisne-Marne Offensive: Documents Pertaining to the Attack of the 1st U.S. Division Southwest of Soissons, July 18-22, 1918". Typescript, 1927. 63 p. #05-1.1927/2.
 Translated German documents on file in Reichsarchiv; including maps.
- American Battle Monuments Commission. <u>1st Division Summary of Operations in the World War</u>. Wash, DC: GPO, 1944. 119 p. #05-1.1944.

- Ashford, Bailey K. "Sketches of Medical Service in France." (Apr 1926): pp. 342-63; (May 1926): pp. 491-507; (Jun 1926): pp. 620-35. Per.
- Berdoulat, Pierre E. "The First and Second Divisions in the Offensive of 8 [sic] July, 1918." <u>Cavalry Journal</u> (Oct 1925): pp. 407-12. Per.
- Bogert, George D. <u>"Let's Go!" 10 Years' Retrospect of the World War</u>. San Francisco: Crocker, 1927. 124 p. #05-1.1927.
- Butler, Alban B. <u>"Happy Days!": A Humorous Narrative in Drawings of the Progress of American</u> <u>Arms, 1917-1919</u>. Wheaton, IL: First Division Museum at Cantigny, 2011 reprint of 1928 edition 110 p. #05-1.1928/3.2001e.
- Commendations of First Division, American Expeditionary Forces, 1917-1919, France, Germany. n.p., 1919. 55 p. #05-1.1919.
- Coutler, Charles S., & O'Connor, Harry J. <u>The Bridgehead Sentinel: A Souvenir of the Coblenz</u> <u>Bridgehead</u>. n.p., 1919? 30 p. #05-1.1919/3.
- DuPuis, Antoine A., compiler. <u>1st Infantry Division: "Cantigny," April-July 1918</u>. Mimeo, 1972? 2 vols. #05-1.1972.
- Eddy, M.S. "Critical Analysis or the Operations of the German Forces Opposed to the American 1st Division from 1-11 October 1918; Original Military Study." <u>Review of Military Literature</u> (Sep 1935): pp. 5-38. Per.

The Fighting First: First to Land--Last to Leave. Mimeo, NY: Ad Pr, 1920? 5 p. #05-1.1920/2.

Herbert, Paul. "America's First Division 90 Years Ago." On Point (Winter 2007): pp. 8-17. Per.

- _____. "Watch on the Rhine: The 1st Division in the Occupation of Germany." <u>On Point</u> (Fall 2009): pp. 34-41. Per.
- Hooper, C.E. "Moving a War-Strength Division." <u>Quartermaster Review</u> (Jul/Aug 1922): pp. 25-31. Per.
- Johnston, Edward S. "Employment of Chemical Troops in the Attack of the American 1st Division, during the Second Phase of the Meuse Argonne Offensive, 1918." <u>Chemical Warfare</u> (Oct 1932): p. 1185. Per.
- Kean, J.R. "Evacuation of the American Wounded in the Aisne-Marne Battles, June and July, 1918." <u>Military Surgeon</u> (Apr 1925): pp. 473-508. Per.
- "In Memory of Seventeen Years Ago: Famous Fighting First Division Will Celebrate Initial Entry of American Troops Into Allied Front Lines, October 17, 1817." <u>US Army Recruiting News</u> (15 Oct 1934): p. 9. Per.

Miller, Henry R. The First Division. Pittsburgh, PA: Crescent Press, 1920. 49 p. #05-1.1920.

- Ransom, P. L. <u>Summary of Important Events</u>, 1st <u>Division</u>, <u>A.E.F.</u> Mimeo prepared by Major P. Ransom, Historical Section, First Division, from the World War records, First Division, A.E.F. 16 p. #05-1.1919/4.
- Report on Operations of the 1st, 5th, 32nd & 90th Divisions & the 3rd Army Corps Air Service. [S.1.: s.n.], 1918. 1 v. #04-3.1918/2. Reports components of the 3rd Corps while on Meuse-Argonne front, Sept-Nov 1918.
- Smith, Richard N. <u>The Colonel: The Life and Legend of Robert R. McCormick, 1880-1955</u>. NY: Houghton Mifflin, 1997. 597 p. PN4874.M336.S65.
- Society of the First Division. <u>History of the First Division during the World War 1917-1919</u>. Phila: Winston, 1922. 450 p. #05-1.1922. Includes separate volume of 12 maps (#05-1-1922maps).
- <u>Memorial Album: Pictorial History of the 1st Division</u>. San Diego, CA: By the Society, 1950. ca 150 p. #05-1.1950/8. Copies 1, 2, & 3 are incomplete; concerns 1917-18.
- Spencer, E. W. "The History of Gas Attacks upon the American Expeditionary Forces during the World War." 4 Parts. Typescript carbon, 1928. UK23.A5.S63. See Pt. I.
- Stewart, Redmond C. <u>Experiences of a Non-Combatant Soldier of A.E.F.</u> n.p., 1921. ca 40 p. D570.9.S74.
- Summerall, C.P. "The Spirit of the First Division. <u>Field Artillery Journal</u> (Nov/Dec 1924): pp. 515-18. Per.

CO's orders and unveiling of division memorial at unknown location.

U.S. Army. 1st Infantry Division. <u>World War Records: First Division, A.E.F., Regular</u>. Wash, DC: 1928-30. 25 volumes, each in 2 parts. #05-1.1928.

Includes oversize atlas volume (#05-1-1928ATLAS), 200+ p.

- v. 1, pt. 1 Field Orders, 1st Div, Oct. 11, 1917-Apr. 17, 1918
- v. 1, pt. 2 Field Orders, 1st Div, Apr 18-May 31, 1918
- v. 2, pt. 1 Field Orders, 1st Div, Jun 1-Jul 21, 1918
- v. 2, pt. 2 Field Orders, 1st Div, Jul 22-Sep 16, 1918
- v. 3, pt. 1 Field Orders, 1st Div, Sep 19-Dec 1, 1918
- v. 3, pt. 2 Field Orders, 1st Div, Dec 2-Sep 16, 1919
- v. 4, pt. 1 Summaries of Intelligence, 1st Div, Dec 27, 1917-Jun 26, 1918
- v. 4, pt. 2 Summaries of Intelligence, 1st Div, Jun 27-Nov 30, 1918
- v. 5, pt. 1 Summaries of Intelligence, 1st Div, Dec 2, 1918-May 23, 1919
- v. 5, pt. 2 Summaries of Intelligence, 1st Div, May 24-Aug 1, 1919/General Orders, 1st Div, Jun 8, 1917-Sep 20, 1919
- v. 6, pt. 1 G-1 Memo, 1st Div, Jul 9, 1917-Sep 20, 1919

- v. 6, pt. 2 Misc Memo, 1st Div, Jun 12-Jul 31, 1917
- v. 7, pt. 1 Misc Memo, 1st Div, Aug 1, 1918-Jan 18, 1919
- v.7, pt. 2 Misc Memo, 1st Div, Jan 19-Sep 16, 1919
- v. 8, pt. 1 Field Operations, Memo, etc..., 1st & 2nd Infantry Brigade
- v. 8, pt. 2 Field Operations, Memo, etc..., 2nd Infantry Brigade
- v. 9, pt. 1 Operating Orders and Memo, 1st Field Artillery Brigade, Dec 30, 1917-Aug 13, 1919
- v. 9, pt. 2 Numbered Memo, 1st Field Artillery Brigade, Dec 30, 1917-Sep 16, 1919
- v. 10, pt. 1 Field Orders, 16th, 18th, 26th, Infantry Regiments
- v. 10, pt. 2 Field Orders, 28th Infantry Regiment
- v. 11, pt. 1 Field Orders, 1st, 2nd, 3rd Machine Gun Battalions, 5th, 6th, 7th FA Regiments, 1st Engineer Regiment
- v. 11, pt. 2 Field Orders, 2nd Field Signal Battalion, 1st Ammo Train, 1st Supply Train; Journal of Operations, 1st Field Artillery Brigade & 1st Div
- v. 12, pt. 1 Operations Reports, 1st Div, Jun 30, 1917-May 7, 1918
- v. 12, pt. 2 Operations Reports, 1st Div, May 8-Sep 11, 1918
- v. 13, pt. 1 Operations Reports, 1st Div, Sep 12, 1918-Jun 20, 1919, 1st & 2nd Infantry Brigades
- v. 13, pt. 2 Operations Reports, 1st Div, Jun 13, 1917-Jun 20, 1919, 16th, 18th, 26th, 28th Infantry Regiments
- v. 14, pt. 1 Operations Reports, 1st Field Artillery Brigade, 5th Field Artillery Regiment
- v. 14, pt. 2 Operations Reports, 6th & 7th Field Artillery Regiment, 1st Trench Mortar Battery, 1st Ammunition Train, 1st Engineer Regiment
- v. 15, pt. 1 Operations Reports, 1st 2nd, 3rd Machine Gun Battalions, 2nd Field Signal Battalion, Division Surgeon, 1st Sanitary Train, 1st Supply Train, 1st Military Police Company; Field Messages, all units in 1st Div
- v. 15, pt. 2 Field Messages, all units-1st Division
- v. 16, pt. 1 War Diaries HQ 1st Div, 1st Infantry Brigade, 16th Infantry Regiment
- v. 16, pt. 2 War Diaries 18th Infantry Regiment
- v. 17, pt. 1 War Diaries 2nd Infantry Brigade, 26th Infantry Regiment
- v. 17, pt. 2 War Diaries 28th Infantry Regiment, 3rd Machine Gun Battalion
- v. 18, pt. 1 War Diaries 1st Field Artillery Brigade, 5th Field Artillery Regiment
- v. 18, pt. 2 War Diaries 6th ^ 7th Field Artillery Regiments, 1st Trench Mortar Battery, 1st Machine Gun Battalion, Misc units
- v. 19, pt. 1 War Diaries 1st Engineer Regiment
- v. 19, pt. 2 Station Lists all units, 1st Div
- v. 20, pt. 1 Training 1st Div, Jun 11, 1917-Aug 29, 1918
- v. 20, pt. 2 Training 1st Div, Sep 3, 1918-Sep 5, 1919
- v. 21, pt. 1 Training 1st Infantry Brigade, 16th & 18th Infantry Regiments, 2nd Machine Gun Battalion, 2nd Infantry Brigade, 26th Infantry Regiment
- v. 21, pt. 2 Training 28th Infantry Regiment, 1st Field Artillery Brigade, 5th, 6th, & 7th Field Artillery Regiment, 1st Machine Gun Battalion, 1st Engineer
 - Regiment, 2nd Field Signal Battalion, 1st Supply Train, 1st Sanitary Train
- v. 22, pt. 1 Index to Citations, Vol. XXIII & XXIV, A-K

- v. 22, pt. 2 Index to Citations, Vol. XXIII & XXIV, L-Z
- v. 23, pt. 1 Citations, 1st Div, Nov 23, 1917-Jun 22, 1919
- v. 23, pt. 2 Citations, 1st Div, Jul 2, 1919-Mar 27, 1924
- v. 24, pt. 1 Citations, 1st Infantry Brigade, 16th & 18th Infantry Regiment, 2nd Infantry Brigade, 28th Infantry Regiment, 1st Field Artillery Brigade, 7th Field Artillery Regiment, 1st Engineer Regiment, 1st Supply Train
- v. 24, pt. 2 Addenda to Vol. I
- v. 25, pt. 1 French Documents, Aug 3, 1917-May 13, 1918
- v. 25, pt. 2 French Documents, May 14, 1918-Sep 6, 1918

. World War Records, First Division, A.E.F. German Documents. Wash, DC, 1930? 4 volumes each in 3 parts, except Vol. III, in 2 parts; all 200+ p. #05-1.1930.

Includes oversize atlas volume (#05-1-1930ATLAS), 138 p.

- v. I, pt. 1 Sommerviller Ansauville, Serial 1-2
- v. I, pt. 2 Cantigny, Serial 3-9
- v. I, pt. 3 Cantigny, Serial 10-16
- v. II, pt. 1 Aisne-Marne, (Soissons), Serial 1-10
- v. II, pt. 2 Aisne-Marne, (Soissons), Serial 11-14
- v. II, pt. 3 Aisne-Marne, (Soissons), Serial 15-19
- v. III, pt. 1 St. Mihiel Offensive, Serial 1-10
- v. III, pt. 2 St. Mihiel Offensive, Serial 11-23
- v. IV, pt. 1 Meuse-Argonne, Serial 1-14
- v. IV, pt. 2 Meuse-Argonne, Serial 15-19
- v. IV, pt. 3 Meuse-Argonne, Serial 20-34
- U.S. Army War College. Historical Section. Order of Battle of the United States Land Forces in the World War: American Expeditionary Forces, Divisions. Wash, DC: CMH, 1988. pp. 1-19. D570.2.072.1988v2.
- U.S. War Department. <u>Victory Parades of the First Division, United States Army: Official Souvenir</u> <u>Program authorized by the War Department, New York, Sept. 10, 1919.</u> Washington, DC, <u>Sept 17, 1919</u>. Wash, DC: Army Pictorial Surgeon General, 1919. 64 p. #05-1.1919/2.
- Victory, James. "Soldier Making: The Forces That Shaped the Infantry Training of White Soldiers in the US Army, WWI." PhD dss, KS State, 1990. 428 p. E570.V52. See Chap. IX.
- Wiegand, Brandon T. <u>Index to the General Orders of the 1st Infantry Division [i.e. 1st Division], in World War I.</u> Creighton, PA: D-Day Militaria, 2005. 303 p. D608.6.U6.W5435.1st.

WORLD WAR II

- Allen, Terry de la M., compiler. "A Factual Summary of Certain Division Citations and Unit Commendations Awarded to the 1st Infantry Division during its Initial Campaigns..." n.p., 1950. 26 p. #05-1.1950/4.
- ______. "Situation and Operations Report of the First Infantry Division during the Period of its Overseas Movement, North African, and Sicilian Campaigns from 8 August 1942 to 7 August 1943." Typescript, 1950? 22 p. #05-1.1950.
- Andrus, Clift. <u>The First: A Brief History of the 1st Infantry Division, World War II</u>. Wheaton, IL: Cantigny, 1996. 101 p. #05-1.1945/3.1996e.
- Bechtold, E.S. "1st Infantry Division Artillery." <u>Field Artillery Journal</u> (Oct 1943): pp. 781-82. Per. Tunisian Campaign.
- Carafano, James J. <u>After D-Day: Operation Cobra and the Normandy Breakout</u>. Boulder, CO: Lynne Rienner, 2000. 295 p. D756.5.N6.C36.
- "Combat Operations of the 1st Infantry Division during World War II." Mimeo, 1960? 43 p. #05-1.1960. North Africa & Sicily; includes 1 foldout map.
- Denno, Bryce F. "Allen and Huebner: Contrast in Command." <u>Army</u> (Jun 1984): pp. 62-65 & 68-70. Per.
- Diggs, Charles C. "Mine-Laying Operations in the Ardennes." <u>Military Engineer</u> (Jun 1945): pp. 224-27. Per. 1st Engineer Battalion.
- Finke, Blythe F., Weingartner, Steven, & Votaw, John F. <u>No Mission Too Difficult!</u>: <u>Old Buddies of the 1st Division Tell All About World War II</u>. Chicago: Contemporary Books, 1995. 297 p. D811.A2.N66.
- Gilpin, DeWitt. "D Plus 365." <u>Yank</u> (6 Jul 1945): pp. 1-5. Per. Includes personal narratives of 16th Infantry Regiment.
- Hurkala, John. <u>The Fighting First Division: A True Story</u>. NY: Greenwich, 1957. 201 p. #05-1.1957/2.
- Jacobs, Bruce. <u>Soldiers: The Fighting Divisions of the Regular Army</u>. NY: Norton, 1958. pp. 38-53. #05-1958.

- Katcher, Philip R. N. <u>US 1st Infantry Division, 1939-45</u>. Warren, MI: Squadron/Signal Pub, 1978. 40 p. #05-1.1978.1978r.
- Koch, George J. <u>First to Warn: My Combat Experiences in the 1st Reconnaissance Troop, 1st Infantry</u> <u>Division, in North Africa and Sicily in World War II</u>. Chicago, IL: Cantigny First Division Foundation, 2004. 201 p. D811.K64.

McBride, Lauren E. "The Battle of Sened Station." Infantry Journal (May 1945): pp. 54-55. Per.

- Knickerbocker, H.R., et al. <u>Danger Forward: The Story of the First Division in World War II</u>. Nashville, TN: Battery Press, 1980 reprint of 1947 edition. 477 p. #05-1.1947/2.1980r.
- Lawrie, David W. <u>Boy of "Greatest"</u>. Baltimore, MD: American Literary Press, 2008. 191 p. D811.L39.
- Miller, Merle. "The Red One, First Division--From Fort Devens to Germany." <u>Yank</u> (25 May 1945): pp. 2-7. Per.
- Price, A. Preston. <u>The Last Kilometer: Marching to Victory in Europe with the Big Red One</u>, <u>1944-1945</u>. Annapolis, MD: Naval Institute, 2002. 200 p. D811.P754.
- Rivette, Donald E. "The Hot Corner at Dom Butgenbach." <u>Infantry Journal</u> (Oct 1945): pp. 19-23. Per. In the Ardennes.
- Rogers, R.J. "A Study of Leadership in the First Infantry Division during World War II: Terry De La Mesa Allen and Clarence Ralph Huebner." Paper, CGSC, 1965. 111 p. D736.R6.
- Stanton, Shelby L. Order of Battle, U.S. Army, World War II. Novato, CA: Presidio, 1984. pp. 75-77. UA25.5.S767.
- Stars and Stripes. The First! Paris: Defosses-Neogravure, 1945? 34 p. #05-1.1945/2.
- Uffner, Raphael L. <u>Recollections of World War II With the First Infantry Division</u>. n.p., 1991. 436 p. D811.U43.
- U.S. Army. Engineer School. <u>Historical Examples of Engineer Operations: Campaign in Sicily</u>. Conference Notes, Mar 1951. 24 p. D763.S5.H57.
- U.S. Army. ETO. <u>The First</u>. n.p., 1945? 60 p. #05-1.1945/3. Reprint editions also available (#05-1.1947 & #05-1.1945/3.1996e).
- . <u>Order of Battle of the United States Army, World War II: European Theater of Operations,</u> <u>Divisions</u>. Paris: 1945. pp. 1-14. D767.U52.

U.S. Army. 1st Infantry Division, G-2. <u>Selected Intelligence Reports</u>. Germany, 1944. 2 vols. #05-1.1945.

v.1 - Jun 1944-Nov 1944, 128 p. v.2 - Dec 1944-May 1945, 124 p.

- _____. <u>The Story of the First U.S. Infantry Division</u>. Wurzburg, Germany: Trilsch, 195? 68 p. #05-1.195-?.
- U.S. Dept of Army. Historical Division. <u>Combat Chronicle: An Outline History of U.S. Army</u> <u>Divisions</u>. Wash, DC: 1948. p. 4. #05-1948/2.

Westwell, Ian, & Smith, Steven. U.S. Forces in Europe. Edison, NJ: Chartwell, 2007. 192 p. D769.29.W47.
Originally published as two separate books: <u>1st Infantry Division: "Big Red One"</u> and 2nd Armored Division: "Hell on Wheels".

- Wiegand, Brandon T. <u>Index to the General Orders of the 1st Infantry Division, in World War II</u>. Creighton, PA: D-Day Militaria, 2004. 535 p. D796.5.U6.W5435.1st.
- Whitlock, Flint. <u>The Fighting First: The Untold Story of the Big Red One on D-Day</u>. Boulder, CO: Westview, 2004. 384 p. D811.A2.W55.

<u>1945-1965</u>

- Chase, Francis S. "Reorganization of Tactical Forces, VE-Day to 1 Jan 1949." Karlsruhe, Germany: EUCOM Historical Division, 1950. 59 p. D802.A1.R43. See Chaps. 2 & 4.
- Parker, T.W. "The Big Red One: 'No Mission Too Difficult, No Sacrifice Too Great, Duty First.'" <u>Army Information Digest</u> (Nov 1960): pp. 44-53. Per.
- Stock, Robert L. "Academy for Leadership." Army Information Digest (Nov 1952): pp. 28-33. Per.
- U.S. Air Force. Tactical Air Warfare Center. "Final Report on Indian River Field Exercises." Elgin AFB, FL: 1965. 2 vols. U253.2.I53.F56.
- U.S. Army. 1st Infantry Division. <u>"Big Red One:" 1st Infantry Division, Fort Riley, Kansas, 1963</u>. Baton Rouge: Army & Navy Pub, 1963. ca 350 p. #05-1.1963/2. Chiefly pictorial roster.
- . "Exercise King Cole, 27 Mar-16 Apr 1957: Final Report." Ft. Riley, KS: HQ, 1st ID, 1957. 1 vol. U253.2.K56.U547.

VIETNAM

Danger Forward: The Magazine of the Big Red One, Vietnam. 1967-70. Per.

- DePuy, William E. <u>Changing an Army: A Oral History of General William E. DePuy</u>. Carlisle Barracks, PA: MHI, 1988. 209 p. U53.D46.A3. [Vietnam] See Chap. VII.
- Stanton, Shelby L. Vietnam Order of Battle. Milwood, NY: Kraus, 1981. pp. 74-75. DS552.55S73.
- U.S. Army. Command Information Unit. <u>Scrapbook For Fighting Men Too Busy To Keep Their Own</u>. Wash, DC: 1966. 19 issues. #05-1serS37.
- U.S. Army. 1st Infantry Division. "After Action Report, Operation Paul Bunyan." APO 96345: HQ, 1st ID, 1967. 10 p. DS557.82.P38.U542.1967a.
- _____. <u>First Infantry Division in Vietnam, 1965-1970</u>. Paducah, KY: Turner, 1993. 184 p. #05-1.1993.

"A consolidation of the three volumes of First Division yearbooks published earlier and Danger Forward magazine published in Vietnam."

- <u>The First Infantry Division in Vietnam</u>. Tokyo: Dai Nippon, 1969. 3 vols. #05-1.1967.
 Vol. I- Jul 1965-Apr 1967, 272 p.
 Vol. II-1 May 1967-31 Dec 1968, 300 p.
 Vol. III-1969, ca 300 p.
- . "1st Infantry Division: II Field Force Vietnam Conference of 6 July 1969. Mimeo, 1969? 38 p. #05-1.1969/2.

Half are photos.

- _____. "History, the Big Red One." Mimeo, 1970? 19 p. #05-1.1970.
- <u>Keystone Blue Jay: Redeployment of the 1st Inf. Div., After Action Report</u>. Vietnam, 1970. ca 400 p. #05-1.1970/4.
- _____. Welcome to the Big Red One. Tokyo: Dai Nippon, 1968. 18 p. #05-1.1968.
- _____. 1st Brigade. "1st Bde, 1st Inf in Viet Nam: Mission Accomplished, October 1965-April 1970." Mimeo, n.p., 1970. 8 p. #05-1.1970/2.
 - _____. 2nd Brigade. <u>Vietnam, The First Year: A Pictorial History of the 2nd Brigade, 1st Infantry</u> <u>Division</u>. Tokyo: Dai Nippon, 1966? 108 p. #05-1.1966.

_. 3rd Brigade. "History of the Iron Brigade in the Republic of Vietnam, 6 October 1965 to 15 February 1970." Mimeo, 1970. 22 p. #05-1.1970/3.

<u>1970-1990</u>

- Bay, Austin. "RSI at Work in NATO: The Trinational First Forward." <u>Army</u> (Feb 1977): pp. 14-17. Per.
- Duquemin, Gordon J. Papers. 2 Boxes. Arch. Includes correspondence, teletype messages covering 1973-74 Division command.

Lacy, Warren S. "Reforger 77." Soldiers (Nov 1977): pp. 20-23. Per.

U.S. Army. 1st Infantry Division. <u>First Infantry Division FSOP</u>. Fort Riley, KS: HQ, 1st ID, 8 Aug 1975. UD153.U6.

1st Infantry Division, Ft. Riley, Kansas. S.l.: s.n., 1970?. 16 p. #05-1.1970/5.

<u>History of the 1st IDF, April 1970-August 1991</u>. n.p., 1991. 66 p. #05-1.1991/3.

DESERT SHIELD/DESERT STORM

- U.S. Army. 1st Infantry Division. <u>1st Infantry Division (Forward) Desert Shield/Storm After Action</u> <u>Report: Background Papers</u>. NY: HQ, 1st Div, 1991. 1 vol, ca 100 p. #05-1.1991.
- <u>1st Infantry Division (Forward) Desert Shield/Story After Action Report, VII Corps Debarkation</u> <u>and Onward Movement</u>. APO, NY: Div HQ, 1991. 1 vol (ca. 175 p.) #05-1.1991/2.
- _____. 1st Brigade. <u>1st Brigade, America's Team, the Battleship America: Desert Shield/ Storm History</u>. Wash, DC: Dept of the Army, 1992. 447 p. #05-1.1992.
- Vogel, Steve. "'Fast and Hard': The Big Red One's Race Through Iraq." <u>Army Times</u> (25 Mar 1991): pp. 12-13. Per.

SINCE 1992

- Brown, Henry C. "1st Infantry Division Movement Control Operations in Iraq." <u>Army Logistician</u> (Jul/Aug 2005): pp. 16-18. Per.
- House, Randolph W., & Santos, Benjamin G. "Peacekeeper 95: History in the Heartland of America." <u>Army</u> (Apr 1996): p. 38-40 & 41. Per. Joint exercise w/ Russian & 3rd Infantry Division troops at Ft. Riley, KS.
- Longo, Richard C., & Eastman, Michael R. "1st ID in Iraq: The FFA HQ Mission Endures." <u>Field Artillery</u> (May/Jun 2005): pp. 28-31. Per.
- U.S. Army. 1st Infantry Division. <u>1st Infantry Division: Historical Review, 2001</u>. Wuerzburg, Germany?: 1st Infantry Division, 2002?]. 213 p. #05-1.2002/2.