

AD-A266 529

CONVOYS IN WORLD WAR II

World War II Commemorative Bibliography No. 4

April 1993

S DTIC
ELECTE
JUL 08 1993
A **D**

NAVY DEPARTMENT LIBRARY
BUILDING 44
WASHINGTON NAVY YARD
WASHINGTON DC 20374-5060
TELEPHONE; (202) 433-4131

This document has been approved
for public release and sale; its
distribution is unlimited.

HOURS OF OPERATION
MONDAY-FRIDAY 0830-1630

93 7 07 020

5 3 3 5

93-15365

167

Although widely employed by Allied and Axis maritime powers in the Second World War, convoys achieved their greatest fame as the crucial logistic lifelines connecting the United States to England and the Soviet Union. Many convoys such as ONS5 which crossed the Atlantic in April 1943 were successful, while others such as PQ17 to Murmansk in July 1942 resulted in tragedy. Not only were convoys the arena in which sailors were pitted against a sometimes cruel and unforgiving sea, but more significantly, they were a testing ground for the evolution of weapons, technology and doctrine. The defeat of German U-Boats seeking to ravage Allied convoys during the Battle of the Atlantic ranks as one of the great triumphs of World War II, an essential ingredient to final victory in Europe.

This selective bibliography is the fourth of ten Navy Department Library bibliographies commemorating the fiftieth anniversary of World War II. The emphasis of this bibliography is on Allied Atlantic and Arctic convoys, but items relating to Allied and Axis convoys in other theaters of operations have been included. All of the materials cited are available from the Navy Department Library.

For citations to materials not in the Navy Department Library, the researcher should consult: Readers Guide to Periodical Literature, Air University Library Index to Military Periodicals, Myron J. Smith's World War II at Sea: A Bibliography of Sources in English (1976), and World War II at Sea: A Bibliography of Sources in English, 1974-1989.

BOOKS AND MONOGRAPHS

Achkasov, V. I., and N.B. Pavlovich. *Soviet Naval Operations in the Great Patriotic War 1941-1945*. Annapolis: Naval Institute Press, 1981.
D779.S65 A23.

Agar Augustus. *Footprints in the Sea*. London: Evans Brothers, 1959.
UA89.1.A4 A3.

Antier, Jean Jacques. *La Bataille des Convois de Mourmansk*. Paris: Presses de la Cite, 1981.
D771.A747 1981.

1
<input checked="" type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

Codes

Date	Availability or Status
A-1	

- Beard, Charles Austin. *President Roosevelt and the Coming of the War, 1941: A Study in Appearances and Realities*. New Haven: Yale University Press, 1948.
E806.B434.
- Beesley, Patrick. *Very Special Intelligence: The Story of the Admiralty's Operational Intelligence Center, 1939-1945*. Garden City, NY: Doubleday, 1978.
D810.G88 B43 1978.
- Behrens, Catherine. *Merchant Shipping and the Demands of War*. London: H.M. Stationary Office, 1955.
HE823.B36.
- Bekker, Cajus. *Hitler's Naval War*. Garden City NY: Doubleday, 1974.
D771.B38813 1974.
- Bennett, Ralph. *Ultra and Mediterranean Strategy*. New York: Morrow, 1988.
D766.B46 1988.
- Blond, Georges. *Ordeal Below Zero: The Heroic Story of the Arctic Convoys in World War II*. London: Souvenir Press, 1956.
D770.B63.
- Bone, David William. *Merchantman Rearmed*. London: Chatto and Windus, 1949.
D771.B6 1949.
- Bowling, Roland Alfred. "The Negative Influence of Mahan on the Protection of Shipping in Wartime: The Convoy Controversy in the Twentieth Century." Ph.D. diss., University of Maine, 1980.
D436.B61.
- Bragadin, Marc' Antonio. *The Italian Navy in World War II*. Annapolis: United States Naval Institute, 1957.
D775.B683.
- Bunker, John Gorley. *Liberty Ships: The Ugly Ducklings of World War II*. Annapolis : Naval Institute Press, 1972.
VM391.B83 1980.
- Cameron, Ian. *Red Duster, White Ensign: The Story of Malta and the Malta Convoys*. Garden City, NY: Doubleday, 1960.
D763.M3 P3 1960.
- Campbell, Ian, and Donald Macintyre. *The Kola Run: A Record of Arctic Convoys, 1941-1945*. London: Muller, c1958.
D763.5.C3.

- Carse, Robert. *The Long Haul: The United States Merchant Service in World War II*. New York: W.W. Norton, 1965.
D810.T8 C28 1965.
- Charles, Roland W. *Troopships of World War II*. Washington: Army Transportation Association, 1947.
D810.T8 C43.
- Coakley, Robert W. *The Persian Corridor as a Route for Aid to the USSR*. Washington: US Army Center of Military History, 1990.
D743.U66 Ch.9 1990.
- Coakley, Robert W., and Richard M. Leighton. *Global Logistics and Strategy 1943-1945*. Washington: Office of the Chief of Military History, United States Army, 1968.
D769.A533 vol.4, pt.4.
- Cooke, Henry D. *Atlantic Convoy Notes*, N.p. n.d.
Special Collection D773.C64.
- Dictionary of American Naval Fighting Ships*, 9 vols. Washington: Naval Historical Center, Dept. of the Navy, 1959-1991.
VA61.A53.
- Doenitz, Karl. *Memoirs: Ten Years and Twenty Days*. Annapolis: Naval Institute Press, 1990.
D781.D613 1990.
- Dreyer, Frederic C. *The Sea Heritage: A Study of Maritime Warfare*. London: Museum Press, 1955.
DA566.5.D7.
- Easton, Alan. *50 North: An Atlantic Battleground*. London: Eyre and Spottiswoode, 1963.
D792.C2 E2.
- Edwards, Kenneth. *Operation Neptune*. London: Collins, 1946.
D770.E4.
- Elliott, Peter. *Allied Escort Ships of World War II: A Complete Survey*. London: Macdonald and Jane's, 1977.
V767.E43 1977.
- Essex, James W. *Victory in the St. Lawrence: Canada's Unknown War*. Erin, Ontario: Boston Mills Press, 1984.
D779.C2 E8 1984.
- Fuehrer Conferences on Naval Affairs*. Annapolis: Naval Institute Press, 1990.
D771.F844 1990.

- Gannon, Michael. *Operation Drumbeat: The Dramatic True Story of Germany's First U-Boat Attacks Along the American Coast in World War II*. New York: Harper and Row, 1990.
D781.G36 1990.
- Gibson, Charles Dana. *Ordeal of Convoy NY 119: A Detailed Accounting of One of the Strangest World War II Convoys Ever to Cross the North Atlantic*. New York: South Street Seaport Museum, 1973.
D773.G53a.
- Gill, G. Hermon. *Royal Australian Navy 1942-1945*. Sydney: William Collins, 1985.
D779.A8 G5 1985 v.2.
- . *Royal Australian Navy 1939-1942*. Sydney: William Collins, 1985.
D779.A8 G5 1985 v.1.
- Great Britain. Central Office of Information. *The Battle of the Atlantic: The Official Account of the Fight Against the U-Boats 1939-1945*. London: H.M. Stationary Office, 1946.
D780.G72 1946b.
- Great Britain. Ministry of War Transport. *Merchantmen at War: The Official Story of the Merchant Navy: 1939-1944*. London: H.M. Stationary Office, 1944.
D771.G753.
- Gretton, Peter. *Convoy Escort Commander*. London: Cassell & Company, 1964.
D811.G7.
- . *Crisis Convoy: The Story of HX231*. London: P. Davies, 1974.
D770.G74 1974.
- Hall, Hessel Duncan. *North American Supply*. London: H.M. Stationary Office, 1955.
D800.H3.
- Hall, Hessel Duncan, and C.C. Wrigley. *Studies of Overseas Supply*. London: H.M. Stationary Office, 1956.
D800.H33.
- Halstead, Ivor. *Heroes of the Atlantic: The British Merchant Navy Carries On*. New York: E.P. Dutton, 1942.
D771.H3.
- Herman, Frederick. *Dynamite Cargo: Convoy to Russia*. New York: Vanguard Press, 1943.
D811.H47.

- Hinsley, F. H. et al. *British Intelligence in the Second World War: Its Influence on Strategy and Operations*, 5 vols. New York: Cambridge University Press, 1979-1990.
D810.S7 H49.
- Hocking, Charles. *Dictionary of Disasters at Sea During the Age of Steam: Including Sailing Ships and Ships of War Lost in Action 1824-1962*. London: London Stamp Exchange, 1990.
Reference VK1250.H6 1990.
- Hoehling, A. A. *The Fighting Liberty Ships: A Memoir*. Kent, OH: Kent State University Press, 1990.
D810.T8 H64 1990.
- Hussey, Brian F. Jr. *The US Navy, the Neutrality Patrol, and Atlantic Fleet Escort Operations 1939-1941*. Annapolis: U.S. Naval Academy, 1991.
D770.H88 1991.
- Iachino, Angelo. *Le Due Sirti: Guerra ai Convogli in Mediterraneo*. Milano: Mondadori, 1953.
D775.I2.
- Irving, David. *Destruction of Convoy PQ.17*. New York: Simon and Schuster, 1969.
D771.I76 1969.
- Italy. Marina. Stato Maggiore. *La Marina Italiana Nella Seconda Guerra Mondiale*, 19 vols. Roma: Ufficio Storico della Marina Militare, 1950-1969.
See vols. 7, 8 and 9.
D775.I78.
- Jones, Geoffrey P. *Defeat of the Wolf Packs*. Novato CA: Presidio, 1986.
D781.J67 1986.
- Kahn, David. *Seizing the Enigma: The Race to Break the German U-Boat Codes, 1939-1943*. Boston: Houghton Mifflin, 1991.
D810.C88 K34 1991.
- Karig, Walter, Earl Burton, and Stephen L. Freeland. *Battle Report: The Atlantic War*. New York: Farrar and Rinehart, 1946.
D773.K3 v.2.
- Kemp, Paul. *Russian Convoys, 1941-1945*. London: Arms and Armour, 1987.
D771.K4 1987.

- Kemp, Peter. *Decision at Sea: The Convoy Escorts*. New York: Dutton, c1978.
D770.K43 1978.
- King, Ernest J. *Our Navy at War: A Report to the Secretary of the Navy, Covering Our Peacetime Navy and Our Wartime Navy and Including Combat Operations Up to March 1, 1944*. Washington: U.S. News, 1944.
D773.A5 1944.
- Langer, William L., and S. Everett Gleason. *The Undeclared War, 1940-1941*. New York: Harper and Brothers, c1953.
D748.L3.
- Leighton, Richard M., and Robert W. Coakley. *Global Logistics and Strategy 1940-1943*. Washington: Office of the Chief of Military History, Dept. of the Army, 1955.
D769.A533 V.4 Pt.4 .
- Lloyd's War Losses: The Second World War, 3 September 1939-14 August 1945*. London: Lloyd's of London Press, 1989.
Reference D810.T8 L55.
- Lund, Paul, and Harry Ludlam. *PQ 17--Convoy to Hell: The Survivors' Story*. New York: Foulsham, 1968.
D771.L8 1968.
- Lundeberg, Philip Karl. "American Anti-Submarine Operations in the Atlantic, May 1943-May 1945." Ph.D. diss., Harvard University, 1950.
Special Collection D780.L95.
- Macintyre, Donald. *Battle of the Atlantic*. New York: Macmillan, 1961.
D770.M2 1961a.
- . *The Battle for the Mediterranean*. London: Batsford, 1964.
D776.M2.
- Middlebrook, Martin. *Convoy*. New York: Morrow, 1977.
D771.M53 1977a.
- Milbourne, William. *The British Navies in the Second World War*. New York: Longmans, Green and Co., 1947.
D771.J27 1947.
- Milner, Marc. *North Atlantic Run: The Royal Canadian Navy and the Battle for the Convoys*. Annapolis: Naval Institute Press, 1985.
D779.C2 M56 1985.

- Monsarrat, Nicholas. *East Coast Corvette*. London: Cassell, 1943.
DS11.M58 1943.
- . *H.M. Corvette*. New York: J.B. Lippincott, 1943.
D811.M6 1943.
- Moore, Arthur R. *A Careless Word--a Needless Sinking: A History of the Staggering Losses Suffered by the U.S. Merchant Marine, Both in Ships and Personnel During World War II*. Kings Point, NY: American Merchant Marine Museum, 1988.
D810.T8 M6 1988.
- Morison, Samuel Eliot. *The Atlantic Battle Won, May 1943-May 1945, Vol. 10, History of United States Naval Operations in World War II*, Boston: Little Brown, 1956.
D773.M6 v.10.
- . *The Battle for the Atlantic, September 1939-May 1943, Vol. 1, History of United States Naval Operations in World War II*, Boston: Little Brown, 1947.
D773.M6 v.1.
- O'Flaherty, Ferocious. *Abandoned Convoy: The U.S. Merchant Marine in World War II*. New York: Exposition Press, 1970.
D773.O33.
- Parillo, Mark Philip. *The Japanese Merchant Marine in World War II*. Ann Arbor, MI: University Microfilms International, 1987.
D777.P37 1987.
- Pearce, Frank. *Last Call for H.M.S. Edinburgh: A Story of the Russian Convoys*. New York: Atheneum, 1982.
D772.E34 P4 1982.
- Penrose, Barrie. *Stalin's Gold: The Story of HMS Edinburgh and its Treasure*. Boston: Little Brown, c1982.
VA458.E34 P46 1982a.
- Phillip, John Di. *Gunner's Diary*. Boston: Meador Publishing Co., c1946.
D811.D54.
- Poolman, Kenneth. *Focke-Wulf Condor: Scourge of the Atlantic*. London: Macdonald and Jane's, 1978.
D770.P58.
- Pope, Dudley. *73 North: The Defeat of Hitler's Navy*. Philadelphia: Lippincott, 1958.
D771.P6.

- Potter, Elmer Belmont, and Chester W. Nimitz. *La Gran Guerra en la Mar: Historia de las Acciones Navales en la Segunda Guerra Mundial*. Mexico City: Editorial Herrero, c1960.
D770.P6 1960a.
- Rayner, Denys Arthur. *Escort: The Battle of the Atlantic*. London: William Kimber, 1955.
D770.R6.
- Rohwer, Jurgen. *The Critical Convoy Battles of March 1943: The Battle for HX229/SC122*. Annapolis: Naval Institute Press, c1977.
D770.R59313.
- Roscoe, Theodore. *United States Destroyer Operations in World War II*. Annapolis: Naval Institute Press, 1953.
D773.R6.
- Rosenman, Samuel I. ed. *The Public Papers and Addresses of Franklin D. Roosevelt, Vol. 11*. New York: Harper and Brothers, 1950.
E806.R749 v.11.
- Roskill, Stephen Wentworth. *The War at Sea, 1939-1945*, 3 vols. London: H.M. Stationary Office, 1954-61.
D771.R68.
- . *White Ensign: The British Navy at War, 1939-1945*. Annapolis: Naval Institute Press, 1960.
D771.R69 1960.
- Ruegg, Bob, and Arnold Hague. *Convoys to Russia: Allied Convoys and Naval Surface Operations in Arctic Waters 1941-1945*. Kendal, England: World Ship Society, 1992.
- Russell, Herbert. *Sea Shepherds: Wardens of Our Food Flocks*. London: J. Murray, 1941.
DA89.R8.
- Rutter, Owen. *Red Ensign: A History of Convoy*. London: Robert Hale, 1942.
DA77.R8 1942.
- Sadkovich, James J. ed. *Reevaluating Major Naval Combatants of World War II*. New York: Greenwood Press, 1990.
D770.R44 1990.
- Sawyer, L. A., and W.H. Mitchell. *Victory Ships and Tankers*. Cambridge, MD: Cornell Maritime Press, 1974.
VM391.S39 1974.

- Schofield, Brian Bentham. *The Russian Convoys*. Philadelphia: Dufour Editions, 1964.
D771.S294.
- Schofield, William G. *Eastward the Convoys*. Chicago: Rand McNally, 1965.
D773.S4.
- Seth, Ronald. *The Fiercest Battle: The Story of North Atlantic Convoy ONS 5, 22nd April-7th May 1943*. London: Hutchinson, 1961.
D770.S43 1961.
- Shankland, Peter, and Anthony Hunter. *Malta Convoy*. New York: Ives Washburn, 1961.
D763.M3 S5.
- Shaw, Frank H. *Epic Naval Fights*. London: Werner Laurie, 1955.
D770.S48.
- Simmons, Thomas E. *Escape From Archangel*. Jackson, MI: University Press of Mississippi, 1990.
D810.T8 S48 1990.
- Smith, Peter C. *Hold the Narrow Sea: Naval Warfare in the English Channel, 1939-1945*. Annapolis: Naval Institute Press, c1984.
D771.S635 1984.
- Stettinius, Edward R. Jr. *Lend Lease: Weapon for Victory*. New York: Macmillan, 1944.
D753.S77.
- Taylor, Theodore. *Battle in the Arctic Seas: The Story of Convoy PQ 17*. New York: Crowell, c1976.
D771.T4 1976.
- United States. National Archives and Records Service. *List of Logbooks of U.S. Navy Ships, Stations, and Miscellaneous Units, 1801-1947*. Washington: National Archives and Records Service, General Services Administration, 1978.
VA55.U5 U43 1978.
- US Coast Guard. Historical Section, Public Information Division, U.S. Coast Guard Headquarters. *The Coast Guard at War: Dec. 7, 1941-Apr. 12, 1944, Introduction*. Washington: 1944.
D773.A34 v.1.
- . *The Coast Guard at War: Greenland Patrol*. Washington: 1945.
D773.A34 v.2.

- . *The Coast Guard at War: North African Landings*. Washington: 1946.
D773.A34 v.9.
- . *The Coast Guard at War: Landings in France*. Washington: 1946.
D773.A34 v.11.
- . *The Coast Guard at War: Transports and Escorts*. Washington: 1949.
D773.A34 v.5 pt.2.
- US Coast Guard. Merchant Vessel Inspection Division. *War Action Casualties Involving Merchant Tank Vessels*. n.d.
VM455.U64.
- US Joint Army-Navy Assessment Committee. *Japanese Naval and Merchant Shipping Losses During World War II By All Causes*. Washington: US Govt. Printing Office, 1947.
D777.U5 1947.
- US Navy Department. Chief of Naval Operations. *German, Japanese, and Italian Submarine Losses, World War II*. Washington: 1946.
Special Collection D780.U55.
- US Navy Department. Commandant Fourteenth Naval District. *Administrative History of the Fourteenth Naval District and the Hawaiian Sea Frontier*. Pearl Harbor: 1945.
US Naval Administration in World War II, Vol. 121.
- US Navy Department. Commander Western Sea Frontier. *Administrative History of Western Sea Frontier During World War II*. San Francisco: 1946.
US Naval Administration in World War II, Vol. 163.
- US Navy Department. Office of the Chief of Naval Operations. *Arming of Merchant Ships and Naval Armed Guard Service*. Washington: 1946.
US Naval Administration in World War II, Vol. 172.
- US Navy Department. Caribbean Sea Frontier. *Aruba-Curacao Command Headquarters, Commander All Forces*. Willemstad, Netherlands West Indies: 1945.
US Naval Administration in World War II, Vol. 164.
- US Navy Department. Commander in Chief, Atlantic Fleet. *Commander South Atlantic Force*. n.d.
US Naval Administration in World War II, Vol. 146.
- . *Commander in Chief, Atlantic Fleet, Vol. I*. n.d.
US Naval Administration in World War II, Vol. 138.

- . *Commander South Atlantic Force*. n.d.
US Naval Administration in World War II, Vol. 146.
- . *Commander Task Force Twenty-Four*. 1946.
US Naval Administration in World War II, Vol. 139.
- US Navy Department. *Commander in Chief, United States Fleet. Convoy and Routing*. Washington: 1945.
US Naval Administration in World War II, Vol. 11.
- US Navy Department. *Chief of Naval Operations. German, Japanese, and Italian Submarine Losses, World War II*. Washington: 1946.
Special Collection D780.U55.
- US Navy Department. *Caribbean Sea Frontier. The Guantanamo Sector and the U.S. Naval Operating Base. Guantanamo Bay, Cuba: 1945*.
US Naval Administration in World War II, Vol. 165.
- US Navy Department. *Commandant Third Naval District. Historical Summary of the Third Naval District*. New York: 1946.
US Naval Administration in World War II, Vol. 110.
- US Navy Department. *Commandant First Naval District. History of Naval Administration, World War II*. Boston: 1946.
US Naval Administration in World War II, Vol. 109.
- US Navy Department. *Commandant Fifth Naval District. History of the Fifth Naval District, 1939-1945*. Norfolk, VA: 1946.
US Naval Administration in World War II, Vol. 112.
- US Navy Department. *Commandant Sixth Naval District. History of the Sixth Naval District*. Charleston, SC: 1945.
US Naval Administration in World War II, Vol. 113.
- US Navy Department. *Office of the Chief of Naval Operations. Arming of Merchant Ships and Naval Armed Guard Service*. Washington: 1946.
US Naval Administration in World War II, Vol. 172.
- . *History of the Naval Armed Guard Afloat, World War II*. Washington: 1946.
US Naval Administration in World War II, Vol. 173.
- Waters, John M. Jr. *Bloody Winter*. Annapolis: Naval Institute Press, c1984.
D770.W3.
- Winton, John. *Convoy: The Defense of Sea Trade, 1890-1990*. London: Michael Joseph, 1983.
JX5268.W54 1983.

Journal Articles

- Anderson, Bern. "The Protection of Commerce in War." *U.S. Naval Institute Proceedings* 78, no. 8 (August 1952): 881-87.
- . "U.S. Navy's Attitude on Convoys." *U.S. Naval Institute Proceedings* 83, no. 7 (July 1957): 782-83.
- "Battle of Russia: Chickens That Got Home." *Time* 40, no. 14 (5 Oct 1942): 35,37.
- "Battle of the Atlantic: Lighter-Than-Air-Convoys." *Time* 39, no. 18 (4 May 1942): 23.
- Belke, T. J. "Roll of Drums." *U.S. Naval Institute Proceedings* 109, no. 4 (April 1983): 58-64.
- Bishop, John. "Destroyer at Work." *Harper's* 186, no. 1116 (May 1943): 577-86.
- Bowling, R. A. "Escort of Convoy: Still the Only Way." *U.S. Naval Institute Proceedings* 95, no. 12 (December 1969): 46-56.
- Bragadin, M. A. "Mediterranean Convoys in World War II." *U.S. Naval Institute Proceedings* 76, no. 2 (February 1950): 143-57.
- Briggs, Frank R. Jr. "Detached Command-Multiple Duties of Armed Guard Officers." *U.S. Naval Institute Proceedings* 69, no. 11 (November 1943): 1469-70.
- Brown, Raymond J. "Won by Such as He." *U.S. Naval Institute Proceedings* 115, no. 6 (June 1989): 43-48.
- Campbell, I. M. R. "Russian Convoys, 1941-1945." *Royal United Service Institute Journal* 91, no. 562 (May 1946): 227-40.
- Capa, Robert. "Bringing Home the Bacon." *Collier's* 110 (Aug 1 1942): 16-19.
- Christ C.J. "The U-Boat War in the Caribbean, 1942." *Submarine Review* (October '985): 32-37.
- Cooke, Henry David. "The Atlantic Convoys." *U.S. Naval Institute Proceedings* 76, no. 8 (August 1950): 862-69.
- Davenport, Walter. "Convoy Away!" *Collier's* 113 (22 Jan 1944): 23, 47.
- Deac, Wilfred P. "America's Undeclared Naval War." *U.S. Naval Institute Proceedings* 87, no. 10 (October 1961): 70-79.

- Flaherty, Sylvester J. "Convoy Slaughter." *Naval History* 2, no. 2/3 (Spring 1988): 42-44.
- Foster, Kevin J. "America Defends Against U-Boats." *Commandant's Bulletin* (April 1992): 26-29.
- Gordon, Arthur. "The Day the Astral Vanished." *U.S. Naval Institute Proceedings* 91, no. 10 (October 1965): 76-83.
- Hess, Rae Richard ed. "Convoy to Murmansk." *Collier's* 110, no. 18 (31 Oct 1942): 13,60.
- Hoyt, Edwin P. "Predator Beyond All Rules." *Military History* 1 (February 1985): 34-41.
- Ingram, Jonas H. "The Battle of the Atlantic." *U.S. Naval Institute Proceedings* 71, no. 7 (July 1945): 854-59.
- Karig, Walter. "Murmansk Run." *U.S. Naval Institute Proceedings* 72, no. 1 (January 1946): 25-33.
- Kay, Howard Norman. "The Fifty Old Maids Came Through: In England's Dark Hour These Old Greyhounds Appeared as a Light." *U.S. Naval Institute Proceedings* 76, no. 9 (September 1950): 976-79.
- Klemmer, Harvey. "Convoys to Victory." *National Geographic* 83, no. 2 (Feb 1943): 193-216.
- Langdon, Robert M. "Live Men Do Tell Tales." *U.S. Naval Institute Proceedings* 78, no. 1 (January 1952): 17-21.
- Lipke, E. E. "A North Atlantic Convoy." *U.S. Naval Institute Proceedings* 73, no. 3 (March 1947): 289-93.
- Macintyre, Donald. "Three Aces Trumped." *U.S. Naval Institute Proceedings* 82, no. 9 (September 1956): 923-27.
- McCormick, Harold J. "Convoy Catastrophe." *Sea History* 62 (Summer 1992): 14-16.
- McCormick, Ken, and H. Darby Perry. "The Murmansk Run." *MHQ: The Quarterly Journal of Military History* 3, no. 1 (1990): 96-103.
- Monsarrat, Nicholas. "Corvette on Convoy Duty." *Harper's* 186, no. 1111 (Dec 1942): 38-46.
- . "Corvette In Action." *Harper's* 186, no. 1112 (Jan 1943): 169-78.
- Norton, Douglas. "The Open Secret: The U.S. Navy in the Battle of the Atlantic, April-December 1941." *Naval War College Review* 26, no. 4 (Jan-Feb 1974): 63-83.

- Pratt, William V. "Defending Convoys Against Surface Raiders." *Newsweek* 23, no. 2 (10 Jan 1944): 28.
- . "Warfare in the Atlantic." *Foreign Affairs* 19, no. 4 (July 1941): 729-36.
- Roskill, Stephen Wentworth. "Capros Not Convoy: Counterattack and Destroy." *U.S. Naval Institute Proceedings* 82, no. 10 (October 1956): 1046-53.
- Russell, Allard G., and Karl F.W. Gartner. "U-Boat Stopped in Atlantic Mining." *All Hands*, no. 815 (February 1985): 12-16.
- Schoenfeld, Max. "Winston Churchill as War Manager: The Battle of the Atlantic Committee, 1941." *Military Affairs* 52, no. 3 (July 1988): 122-27.
- Seagrave, Sterling. "War at Sea Seared Americans Before Pearl Harbor Attack." *Smithsonian* 12, no. 8 (November 1981): 100-09.
- Sokol, Anthony E. "German Attacks on the Murmansk Run." *U.S. Naval Institute Proceedings* 78, no. 12 (December 1952): 1326-41.
- Syrett, David. "The Battle of the Atlantic: 1943, the Year of Decision." *American Neptune* 45, no. 1 (Winter 1985): 46-64.
- . "German U-Boat Attacks on Convoy SC.118: 4 February to 14 February 1943." *American Neptune* 44, no. 1 (Winter 1984): 48-60.
- "Voyage to the U.S.S.R." *Time* 40, no. 18 (2 Nov 1942): 35.
- Williams, E. Cameron. "Four Iron Laws of Naval Protection of Merchant Shipping." *Naval War College Review* 39, no. 3 (May-June 1986): 35-42.
- Wood, Robert S., and John T. Hanley Jr. "Maritime Role of the North Atlantic." *Naval War College Review* 38, no. 6 (Nov-Dec 1985): 5-18.