

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

Units-Divisions

35TH INFANTRY DIVISION

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
WWI.....p.1
WWII.....p.2
Since 1945.....p.3

GENERAL

Wilson, John B., compiler. Armies, Corps, Divisions and Separate Brigades. In the official Army Lineage Series. Wash, DC: CMH, 1987. pp. 337-39. UA25.W547.
Lineage & honors from WW2 through Dec 1984.

WORLD WAR I

American Battle Monuments Commission. 35th Division, Summary of Operations in the World War. Wash, DC: GPO, 1944. 35 p. #05-35.1944.

Berry, Lucien G. Papers. 2 Boxes. Arch.
Chiefly cover his command of 60th Artillery Brigade.

Carter, Robert L. Pictorial History of the 35th Division. St. Louis, MO: Carter, 1933. 71 p.
#05-35.1933.

Ferrell, Robert H. Collapse at Meuse-Argonne: The Failure of the Missouri-Kansas Division. Columbia, MO: U MO, 2004. 160 p. #05-35.2004.

Hoyt, Charles B. Heroes of the Argonne: An Authentic History of the Thirty-fifth Division. Kansas City, MO: Hudson, 1919. 259 p. #05-35.1919/2.
Includes casualty chart and roster of all Kansas component units, Aug 1917.

35th Infantry Division

p.2

Kenamore, Clair. From Vauquois Hill to Exermont: A History of the Thirty-Fifth Division of the United States Army. St. Louis, MO: Guard, 1919. 435 p. #05-35.1919.

Includes rosters of all component units, Aug 1917.

McClure, N.F. "The 35th Division in the Vosges." Cavalry Journal (Apr 1921): pp. 105-11. Per.

Rizzi, Joseph N. Joe's War: Memoirs of a Doughboy. Huntington, WV: Der Angriff Pubs, 1983. 144 p. E570.9.J64.

A/110th Engineer Regiment.

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. II.

U.S. Army. 139th Ambulance Company. History of Ambulance Company Number 139. Kansas City, KS: E. R. Callender, 1919. 86 p. #701-139.1919.

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. 210-21. D570.2.O72.1988v2.

_____. "The Thirty-Fifth Division." Study, 1921-1922. 92 p. #05-35.1922.

Includes roster of officers.

WORLD WAR II

Bacher, Bob, & Rawlings, Ken, editors. 35th Infantry: Trail of the Santa Fe Division Paducah, KY: Turner, 1994. 112 p. #05-35.1994.

Balish, Harry. "The Battle of Nancy--A Double Envelopment." Military Review (Jan 1950): pp. 16-23. Per.

Brodfehrer, Ferdinand G. Journal of Master Sergeant...Sergeant Major of the 110th Medical Battalion, 35th Division, Nebraska National Guard and United States Army. U.S.: s.n., 1990. 88 p. #702-110.1990.

Brown, Charles. "The Operation of a Combat Command Attached to an Infantry Division." Ft. Knox, KY: Armored School Paper, 1948. 16 p. UA23.5.R32.1947/48.B76.

Connecticut Governor's Office. Connecticut Men, 35th-Santa Fe-Division, October 1945. Hartford, CT: 1945. 19 p. #05-35.1945.

Covered Wagon of the 35th Division. 1931. Per.

Several issues of newspaper from Camp Robinson, AR.

35th Infantry Division

p.3

"Division on the Western Front." Yank (6 Oct 1944): p. 17. Per.

Leff, Murray. Lens of an Infantryman. Jefferson, NC: McFarland, 2007. 201 p. D810.P4.L44.

Maples, Carl F. "Artillery vs. a German Bridge." Field Artillery Journal (Jun 1945): p. 361. Per.
Hilfarth, west of the Roer.

O'Keeffe, Elbert B. "Artillery was the Answer." Infantry Journal (Jun 1945): p. 25. Per.
134th Infantry defended by Division Artillery.

Roster, 35th Infantry Division, POE to POE. n.p., 1946? 173 p. #05-35.1946.

Stanton, Shelby L. Order of Battle, U.S. Army, World War II. Novato, CA: Presidio, 1984. pp. 117-18.
UA25.5.S767.

Thirty-Fifth Division, Camp Robinson, Arkansas, 1941. Little Rock, AR: Arkansas Print, 1941.
ca 125 p. #05-35.1941.
Chiefly pictorial.

U.S. Army. ETO. Attack! Paris: 1945. 32 p. #05-35.1944/2.
Includes 1 large map.

_____. Order of Battle of the United States Army, World War II: European Theater of Operations, Divisions. Paris: 1945. pp. 143-52. D767.U52.

U.S. Army. 35th Infantry Division. Presenting the 35th Infantry Division in World War II, 1941-1945.
Nashville, TN: Battery Press, 1988 reprint of 1946 ed. ca 250 p. #05-35.1946/2.1988r.

U.S. Dept of Army. Historical Division. Combat Chronicle: An Outline History of U.S. Army Divisions. Wash, DC: 1948. p. 44. #05-1948/2.

SINCE 1945

Church, William W. "You'd Swear They Were Regulars." Army Digest (Aug 1968): pp. 39-41. Per.

Cragg, Dan. "Army Plans to Activate 35th Division as 'Heavy' Guard Unit." Army (Aug 1983):
p. 67. Per.

"Guard Brigade Integrated Into Active Army Division." National Guardsman (Apr 1969): p. 31. Per.

"Guardsmen Serve as Battle 'Anvil.'" National Guardsman (Aug 1969): p. 27. Per.

"New Brigade Replaces 69th." National Guardsman (Feb 1970): pp. 29-30. Per.

"They Have Proved the System." National Guardsman (Feb 1969): pp. 9-12. Per.