

UNCLASSIFIED

AD 431929

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

S
O
R
O

431929

431929

64-10
①

JUNGLE WARFARE BIBLIOGRAPHY

by

Margaret Mughisuddin
Barbara Reason Butler
Nancy Ann Gardner

DDG
MAR 13 1964
TRAC

January 1964

SPECIAL OPERATIONS RESEARCH OFFICE
THE AMERICAN UNIVERSITY
WASHINGTON 16, D.C.

OPERATING UNDER CONTRACT WITH THE
DEPARTMENT OF THE ARMY

Research Memorandum 64-2

51 P \$5.60

Reproduction in whole or in part is permitted for any purpose of the United States Government.

Social Science Research on military problems is performed in support of requirements stated by the Department of the Army staff agencies and other Army elements. The research is accomplished at The American University by the Special Operations Research Office, a non-governmental agency operating under contract with the Department of the Army.

The contents of SORO publications, including any conclusions or recommendations, represent the views of SORO and should not be considered as having official Department of the Army approval, either expressed or implied.

Comments are invited and should be addressed to:

Deputy Chief of Staff for Military Operations
ATTN: OPS SW
Department of the Army
Washington, D. C. , 20310

5 59 900

⑥ JUNGLE WARFARE BIBLIOGRAPHY,

⑩ by

Margaret Mughisuddin
Barbara Reason Butler
Nancy Ann Gardner.

Research Memorandum 64-2

SPECIAL OPERATIONS RESEARCH OFFICE
The American University
Washington, D. C. , 20016

January 1964

40

FOREWORD

Jungle terrain and climate, as they affect tactics, materiel, and manpower, are of interest to the U.S. Army because U.S. troops are daily involved in training for and advising on the conduct of warfare in the jungles of Africa, Asia, and Latin America. The Special Operations Research Office has prepared this bibliography of articles and books containing information on experiences in jungle campaigns, suggestions for tactics tailored for use in jungles, and ways of training troops in jungle warfare. It is hoped that this material will be of use to Army schools.

The items contained in this bibliography were reviewed in the course of maintaining a bibliographic survey of the unclassified, English-language sources of information on counterinsurgency. They are divided according to geographic area, and there is an Author-Title Index to aid the reader in locating items.

Theodore R. Vallance
Director

January 1964

TABLE OF CONTENTS

	Page
Africa	
Kenya	1
Asia	
Burma	1
Indochina (before 1954)	2
Malaya	7
Philippines	23
South Vietnam	28
Other Asian	32
Latin America	
Brazil	34
Colombia	34
Nicaragua	35
General Jungle Operations (Including Training)	35
Author-Title Index	38

JUNGLE WARFARE BIBLIOGRAPHY

Africa

Kenya

1. Baldwin, William W. MAU MAU MAN-HUNT: The Adventures of the Only American Who Has Fought the Terrorists in Kenya. New York: E.P. Dutton & Co., Inc. [1957]. 252pp. Ill., maps. A valuable tactical account of 15 months with Kenya Police Reserves--hunting, capturing, killing Mau Mau terrorists (1954-1955). Unperceptive and very pro-British view.

Asia

Burma

2. Denny, John Howard. CHINDIT INDISCRETION. London: Christopher Johnson, 1956. 256pp. Map. LC-D767.6.D4. From his personal experiences, a British officer in Wingate's Chindits describes guerrilla-type tactics in operations behind Japanese lines in Burma, 1944, and briefly mentions Japanese countermeasures.
3. Irwin, Anthony S. BURMESE OUTPOST. London: Collins, 1945. 160pp. Maps, ill. LC-D767.6.I7. A British officer recounts his experience as leader of "V" Force, which was organized among the local tribes of Arakan in India to undertake guerrilla operations against the Japanese, 1943-44. Scattered references to Japanese countermeasures included.

4. Ogburn, Charlton, Jr. "Merrill's Marauders: The Truth About an Incredible Adventure," HARPER'S, 214 (June 1957), 29-44. LC-AP2.H3. Author recounts his 1944 experiences with Merrill's Marauders in Burma fighting behind Japanese lines to open a supply route for China operations. Japanese countermeasures are briefly mentioned.

Indochina (before 1954)

5. Ainley, Henry. IN ORDER TO DIE. London: Burke, 1955. 224pp. Ill., maps. LC-DS 550.A6. A portrait of the brutality and general ineffectiveness of the French Foreign Legion in the war against the Vietminh, written by an Englishman who served with the Legion in Indochina, 1951-53.
6. Chassin, (Gen) G. J. M. "Lessons of the War in Indochina," INTERAVIA (Switzerland), 7 (Dec 1952), 670-75. LC-TL500. I555. Reviewing French air operations against the Vietminh (1946-52), the Air Officer Commanding, French Forces Far East, opts for the use of slower, simpler, lighter aircraft.
7. "Conflict in Indo-China," AMERASIA, 2 (Jan 1947), 2-10. This article is a brief account of the French attempt to reestablish control in Indochina after World War II, outlining the political events that led to the outbreak of guerrilla warfare thereafter. Good explanation of the causes of the war in Indochina.

8. Durdin, Tillman. "A War Not for Land but for People," NEW YORK TIMES MAGAZINE, (May 28, 1950), 7, 47-48, 50. LC-AP2.N65 75. A foreign correspondent reports on the costly war that France was waging against the Communist Vietminh in Indochina. French military and political strategy and antiguerrilla tactics are reviewed.
9. Fall, Bernard B. "Indochina, the Seven-Year Dilemma," MILITARY REVIEW, 33 (Oct 1953), 23-35. Ill., map. Author describes the military aspects of the war (1945-53) and points out the weaknesses of French defensive tactics in countering the Communist Vietminh. He urges the French to adopt Mao's guerrilla tactics.
10. Fall, Bernard B. STREET WITHOUT JOY: Indochina at War, 1946-54. Harrisburg, Pa.: The Stackpole Co., 1961. 322pp. Maps, ill., bibl., apps., ind. Author shows how French tactics and logistics, as well as strategic political decisions, lost the war in Indochina to the Vietminh guerrillas. Note particularly pp 21-100 and 137-57.
11. Geneste, (Lt Col) Marc. "Guerrilla Warfare," INFANTRY, 51 (Dec 1960, Jan-Feb 1961), 4-6. This firsthand report in the form of a diary appraises French efforts against Communist guerrillas in Indochina since 1945. Author stresses need for specially-trained infantrymen to combat and match guerrillas in tactics.
12. Hammer, Ellen J. THE STRUGGLE FOR INDOCHINA. Stanford: Stanford Univ Press, 1954. xvii, 342pp. LC-DS550.H35. Maps, bibl., ind. Author traces history of Vietnamese nationalism, 1887-1954. Struggles between French and Vietnamese, and between Communist Vietminh and Vietnamese Nationalist groups are fully described. Good background.

13. Harrison, (Capt) M. "Dien Bien Phu," CANADIAN ARMY JOURNAL, 8 (Oct 1954), 45-61. LC-U1.C28. In this analysis of the siege of Dien Bien Phu by the Vietminh, author describes French strategy and tactics in Indochina and attributes the French failure mainly to the change in enemy tactics and the ineffectiveness of French air power.
14. Kock, (Capt) Harlan G. "Terrain Tailors Tactics in Indochina," ARMY COMBAT FORCES JOURNAL, 4 (Apr 1954), 22-50. LC-U1.A893. Author feels that Indochinese terrain dictates the strategy of the war: the French with modern heavy equipment hold important ground but cannot prevent resupply of the lightly armed Vietminh in the jungle.
15. Lancaster, Donald. THE EMANCIPATION OF FRENCH INDOCHINA. London: Oxford Univ Press, 1961. xii, 445pp. Maps, bibl., app., ind. British diplomat gives a detailed account of the Vietminh and the French failures. French, American, and British political and military measures against the Vietminh, 1946-54, discussed in Part III.
16. Linebarger, (Maj) Paul M. A. "Indochina: The Bleeding War," COMBAT FORCES JOURNAL, 1 (Mar 1951), 32-36. Briefly sketching the historical development of the country, author analyzes the nature of the war in Indochina. Lack of strategy and unpreparedness of French troops for jungle warfare are recorded as causes of the French failure.
17. Long, George W. "Indochina Faces the Dragon," NATIONAL GEOGRAPHIC MAGAZINE, 102 (Sep 1952), 287-328. Ill. LC-G1.N27. This travelog of author's trip to Indochina in 1952 covers area background information and briefly mentions the French struggle against the Communist Vietminh. Mostly illustrations.

18. O'Ballance, (Maj) E. "The Campaign in Indo-China: The Fighting in Laos, 1953-54," THE ARMY QUARTERLY, 70 (Apr 1955), 60-71. Map. LC-U1.A85. Author details French military operations against the Viet Minh guerrilla forces and Laotian Irregulars in Laos, Apr 1953-Feb 1954, including a few general comments on antiguerrilla warfare tactics.
19. O'Ballance, (Maj) E. "The Fighting in Tongking, 1952-53," THE ARMY QUARTERLY, 67 (Jan 1954), 188-91. Map. LC-U1.A85. In reviewing French and Vietminh military operations in Tongking, author believes that the French failure in Indochina (1952-53) lies in overemphasis on defensive action to the detriment of mobility and offensive action.
20. Pirey, Phillipe de. OPERATION WASTE. London: Arco Publications Ltd., 1954. 254pp. AL-DS550.P66. In this diary of a French parachutist in Indochina, 1950-52, French antiguerrilla warfare is clearly revealed. Tactics used in hunting the Vietminh guerrillas are described in detail.
21. Prosser, (Maj) Lamar McFadden. "The Bloody Lessons of Indochina," THE ARMY COMBAT FORCES JOURNAL, 5 (Jun 1955), 22-30. Ill. LC-U1.A893. In this analysis of the effectiveness of French countermeasures against the Vietminh in Indochina, 1946-54, author blames French failure on lack of audacity in counter guerrilla tactics.
22. Riesen, Rene. JUNGLE MISSION. New York: Thomas Y. Crowell, [c. 1957]. 204pp. Ill., app., ind. In this adventure story, author narrates how during 1950, he won the friendship of the Moi tribes in Indochina in the war against the Viet Minh, who were themselves trying to convert the tribesmen to the Communist cause.

23. Soixante. "Defeat in the East," ROYAL UNITED SERVICE INSTITUTION JOURNAL, 106 (Aug 1961), 355-71. Author surveys development of Mao's politico-military doctrines and the defeat of the French in Vietnam. He concludes that SEATO forces must develop a counterinsurgency capability to avoid another disaster.
24. Soustelle, Jacques. "Indochina and Korea: One Front," FOREIGN AFFAIRS, 29 (Oct 1950), 56-66. Author presents French views on the nature of their struggle in Indochina, urging the West to coordinate its efforts against the Soviet-backed Vietminh. Complements Topping's "Indochina on the Razor's Edge," FOREIGN AFFAIRS, Apr 1951.
25. Starobin, Joseph R. EYEWITNESS IN INDO-CHINA. New York: Cameron and Kahn, 1954. 187pp. Map. LC-DS550.S3. This book is a sympathetic account of the author's tour through Viet Minh areas, 1952-53, describing how Ho Chi Minh rules the area. For French imperialistic economic policy and terrorism against the population and POW's see pp 147-59.
26. Tanham, George K. COMMUNIST REVOLUTIONARY WARFARE: The Vietminh in Indochina. New York: Praeger, 1961. x, 166pp. Map, bibl. Author offers detailed analysis of the doctrine of Communist revolutionary warfare and its practical application by the Vietminh. Chap V briefly examines the French strategy and tactics used against the Communist Vietminh, 1946-54.
27. Topping, Seymour. "Indo-China on the Razor's Edge," FOREIGN AFFAIRS, 29 (Apr 1951), 463-74. AP correspondent presents his views on the nature of the French-Vietminh struggle, arguing that the Vietminh are not totally Communist but nationalist. Complements Soustelle's "Indochina and Korea, One Front," FOREIGN AFFAIRS, Oct. 1950.

Malaya

28. "Air Supply in Malaya District," CANADIAN ARMY JOURNAL, 4 (Oct 1950), 49-50. Ill. LC-U1.C28. This is a short article describing British methods of dropping supplies to antiguerrilla troops in the Malayan jungles. It indicates the importance as well as some of the difficulties of air supply in jungle .
29. B.N.R. "The Campaign in Malaya," WORLD TODAY, 5 (Nov 1949), 477-86. The fighting in Malaya is developed through observations on the tactics of jungle fighting, the nature of the guerrilla war, and methods of counterattack. The Communist technique of "liberation" and theories about guerrilla war are also discussed.
30. [Baronies, (Maj) Arthur D.]. THE ACCOMPLISHMENTS OF AIRPOWER IN THE MALAYAN EMERGENCY (1948-1960). Maxwell AFB, Ala.: Aerospace Studies Institute, Air Univ, 1963. vii, 83pp. Ill., maps, app., bibl. AUL-M-37097-1-NC No. 411-62. [Sup. 2]. Author describes Emergency in general terms and gives details on British use of airpower in COIN operations.
31. Bartlett, Vernon. "Malaya: 'Jungle-Bashing' for 'C.T.'s," NEW YORK TIMES MAGAZINE, (May 23, 1954), 12-13, 62, 64, 67. Ill. LC-AP2.N6575. A British journalist describes British military, social, and political tactics in antiguerrilla operations. At the time of writing, a hard core of Communist guerrillas still remained.

32. Bartlett, Vernon. REPORT FROM MALAYA. New York: Criterion Book, 1955. 128pp. Ill., maps. In this firsthand account of antiguerrilla war in Malaya, 1948-54, the author emphasizes the new villages, established to control civilians and sever any connection between the Communist terrorists and the population.
33. Bjelajac, S[ilavko] N. "Malaya: Case History in Area Operations," ARMY, 12 (May 1962), 30-40. Former Nationalist guerrilla leader in Yugoslavia inquires into the causes which brought the British victory in Malaya, examining both the Communist strategy and errors and the various counterinsurgency tactics used by the British.
34. Blore. (Lt Cdr) Trevor. "The Queen's 'Copters," MARINE CORPS GAZETTE, 38 (July 1954), 52-56. Ill. LC-VE7.M4. Author reviews the British use of helicopters in an antiguerrilla campaign for the purpose of reconnaissance, moving troops and supplies, and evacuating wounded and sick in the Malayan jungles.
35. Brazier-Creagh, (Brig) K. R. "Malaya," JOURNAL OF THE ROYAL UNITED SERVICE INSTITUTION, 99 (May 1954), 175-90. This lecture by the Chief of Staff, British Army, Malaya, gives a comprehensive survey of the government's strategy and tactics against the Communist terrorists (1948-54). Basic principles for anti-guerrilla operations are derived.
36. Brooke, (Brig) F. H. "Infantry and Air Power in Malaya," AUSTRALIAN ARMY JOURNAL, No. 67 (Dec 1954), 15-17. LC-U1.A92. In this informative account of the use of air power in antiguerrilla operations in Malaya, 1948-54, author contends that the advent of helicopters revolutionized jungle war.

37. Campbell, [Maj] Arthur F. JUNGLE GREEN. Boston: Little, Brown & Co., [c. 1953]. viii, 298pp. Map, gloss. LC-DS596.C3/1954. A useful, realistic but not always historically accurate account of British soldier-life in Malaya during the counterinsurgency campaign against the Communist terrorists. Author commanded Suffolk Regiment, 1949-52.
38. Chapman, F. Spencer. LIVING DANGEROUSLY. London: Chatto & Windus, 1953. 190pp. Ill., ind. Pp. 112-71 comprise the author's adventures behind Japanese lines in Malaya, 1941-45; included are some references to Japanese offensive operations, terrorism, and bicycle troops.
39. Chapman, Frederick Spencer. THE JUNGLE IS NEUTRAL. New York: W. W. Norton, 1949. 384pp. Maps. LC-D767.5.C5/1949. Author served as liaison between Chinese Communist guerrillas in Malaya and Allied invasion armies, 1941-45. He refers to Japanese use of bicycle troops and terrorism in their WWII counter-insurgency fight.
40. Chapman, (Lt Col) Spencer. "Mad Fort-night," in IRREGULARS, PARTISANS, GUERRILLAS, ed. Irwin R. Blacker. New York: Simon and Schuster, 1954. Pp 438-56. British officer recounts his guerrilla activities for 2 weeks in Malaya, 1942, which caused the Japanese to assign 2,000 soldiers to the task of running down a force of some 200 Australians.
41. Cornett, (Col) Jack G. "Jungle Bashing," INFANTRY, 52 (May-Jun 1962), 18-20. US Military Liaison Officer in Singapore for 2 years reports on British technique of penetrating the jungle in the 1947-58 Malayan campaign against Communist terrorists. All units were trained extensively in centers such as the one at Kota Tinggi described in this article.

42. Crawford, Oliver. THE DOOR MARKED MALAYA. London: Hart-Davis, 1958. 237pp. Map. This is a British officer's personal record(1954-55) of the psychological and physical aspects of jungle warfare during the Malayan Emergency, with masterful descriptions of patrolling, transport, and communications problems.
43. Crockett, (Maj) Anthony. "Action in Malaya," MARINE CORPS GAZETTE, 39 (Jan 1955), 28-36. Ill. LC-VE7.M4. Outlining one hypothetical case of tactical ambush of the guerrillas by the British Marines in Malaya, author points out that 35,000 British troops were kept active in combating 4,000 terrorists. Sound training is viewed as key to victory.
44. Crockett, (Maj) Anthony. GREEN BERET, RED STAR. London: Eyre and Spottiswoode, 1954. 221pp. Ill., maps, gloss. LC-DS 596.C76. A story of the Royal Marine Commandos, who fought against the Communist terrorists in Malaya, from a tactical point of view. Good picture of hunting guerrillas. Complements Harry Miller's MENACE IN MALAYA.
45. Cross, John. RED JUNGLE. London: Robert Hale Ltd.. 1958. 244pp. Ind. LC-D802. M207. Author tells his personal experiences of living and working in the Malayan jungle behind the enemy lines over three years, 1942-45. This book also describes some Japanese countermeasures against the guerrillas, such as patrolling and bombing the jungle areas.
46. Dougherty, James E. "The Guerrilla War in Malaya," U.S. NAVAL INSTITUTE PROCEEDINGS, 84 (Sept 1958), 41-49. In this discussion of the development of Malayan communism and British counter guerrilla warfare (1948-58), author believes that the Malayan "Emergency" provides a valuable model for a successful counter-insurgency campaign.

47. Duke, (Lt Col) W. D. H. "Operation Met-calf," THE ARMY QUARTERLY, 67 (Oct 1953), 28-32. Map. LC-U1.A85. This article is the story of a raid on a terrorist guerrilla camp in Malaya. Camp was sighted by air because of ground cleared for cultivation--necessary after British food-denial measures had succeeded. Planning for raid detailed.
48. "Emergency Cheaper," EASTERN WORLD, 11 (Dec 1957), 28-29. In an appraisal of British efforts to rid Malaya of jungle terrorists, a correspondent discusses the government's policy of pardoning surrendered terrorists and their sympathizers for past crimes. Cost of anti-guerrilla operations was also decreasing by this time.
49. Forster, M. O. "A Long-Range Jungle Operation in Malaya, 1951," JOURNAL OF THE MEDICAL CORPS, 97 (Nov 1951), 328-39. This article considers medical factors affecting an antiguerrilla operation.
50. Fricker, John. "Flying Against the Malayan Bandits," THE AEROPLANE, 80 (Jan 5, 1951), 6-8; (Jan 12, 1951), 43-44. Having accompanied an RAF group over the jungles of Malaya, a journalist describes an air strike against guerrillas and a supply drop to British security forces.
51. Furby, Sam W. "Malay Patrol," LEATHER-NECK, 36 (Jan 1953), 48-51. Ill. LC-D501.L4. In this narration of personal experience in jungle war, the author describes the training program, organization, equipment, and tactics of the Royal Marine Commandos in the fight against the Communist terrorists in Malaya, 1951-1953.

52. Gibson, (Lt) T. A. "The Malayan War," AUSTRALIAN ARMY JOURNAL, (Aug 1951), 33-37. Ill. LC-U1.A92. This article is a report on British counter guerrilla operations in Malaya. It emphasizes organization, training, and tactics of Malay Scouts, who lived in the jungle, hunted bandits, and bombed night encampments.
53. Great Britain [FARELF]. THE CONDUCT OF ANTI-TERRORIST OPERATIONS IN MALAYA. Kuala Lumpur: The Government Press, 1952. x, 16 sec. [approx. 140pp]. Ill. A manual on methods and techniques used in ridding Malaya of MCP terrorism during Templer's appointment as High Commissioner. Jungle warfare, ambush, training, and supply are covered.
54. Halford-Watkins, D. R. "Two-edged Dagger of Yusof Hussein," READER'S DIGEST, 69 (Nov 1956), 21-26. A British officer narrates his personal experience of working with a native Malay, Yusof Hussein, in fighting against the Communist terrorists, 1948, revealing human nature as well as showing some aspects of antiguerrilla operations in Malaya.
55. Hanrahan, Gene Z. THE COMMUNIST STRUGGLE IN MALAYA. New York: Institute of Pacific Relations, 1954. xii, 146pp. Bibl., app. LC-DS596.H33. In this study of the strategy and tactics of the Malayan Communists, 1941-53, author briefly discusses British strategy and countermeasures against the Communist guerrillas, as well as the financial cost of the war.
56. Harvey, M. "Malaya: Time for a Change," THE ARMY QUARTERLY, 70 (Apr 1955), 38-43. LC-U1.A85. Author, who served in Malaya in 1954, criticizes use of patrols without information, and urges that certain changes be made in antiguerrilla tactics. He suggests a number of practical improvements.

57. Henniker, (Brig) M.C.A. "Jungle Hunting Malaya Bandits," THE MILITARY ENGINEER, 45 (Nov-Dec 1953), 450-52. Ill. LC-TA1.P85. Author of "The Jungle War in Malaya," THE MILITARY ENGINEER (Jan-Feb, 1953), recounts in detail a highly successful guerrilla hunt, acting on information from a surrendered guerrilla.
58. Henniker, (Brig) M.C.A. "The Jungle War in Malaya," THE MILITARY ENGINEER, 45 (Jan-Feb 1953), 31-34. Ill. LC-TA1.P85. British officer offers firsthand information about causes of the war, nature of the enemy, and means of fighting him. Author concludes that the administrator, the soldier, and the policeman must work as a team for effective results.
59. Henniker, (Brig) M.C.A. RED SHADOW OVER MALAYA. Edinburgh and London: William Blackwood, 1955. xvi, 303pp. Ill., maps. LC-DS596.H4. Based on firsthand experience, a British commander recounts anti-guerrilla operations as carried out by his brigade, 1952-54. He discusses ambushes, patrol encounters, and other offensive counterinsurgency operations.
60. Hillard, (Maj) J. L. "Tactics in Malaya," MILITARY REVIEW, 31 (Aug 1951), 100-03. Dig. from ARMY QUARTERLY (Great Britain, Apr 1951). LC-Z6723.U35. Examining basic strategy and tactics of the antiguerrilla campaign in Malaya, author argues that primary solution to the guerrilla problem lies in construction of roads to enhance tactical mobility.
61. "Insurrection in Malaya," THE ROUND TABLE, 39 (Dec 1948), 24-31. LC-AF4.R6. Author describes the aims and tactics of the Communist terrorists in Malaya and the British problems of countering them, concluding that the first task of 1948 was to give security to all communities and to all races.

62. Kennedy, J[oseph]. A HISTORY OF MALAYA: A.D. 1400-1959. [New York]: St. Martin's Press, 1962. viii, 311pp. Ill., bibl., maps, ind. AL-DS596.K35. In this account of the main trends of Malayan history during the last five and a half centuries, British counterinsurgency is briefly discussed in Ch 15.
63. Lederer, William J. "Malaya: The Practice," THE NEW LEADER, 45 (April 16, 1962), 11-14. Author describes the planning and successful execution of classic guerrilla tactics against the Communist guerrillas in Malaya, 1948-60. Contribution of Generals Briggs and Templer in Malayan war emphasized.
64. Lieber, (Capt) Albert C. "Hide and Seek with Guerrillas," INFANTRY, 52 (Mar-Apr 1962), 17-18. Author suggests that tenuous logistical situations, poor communications, and dependence on foot movement are weaknesses characteristic of jungle antiguerrilla warfare. Drawing upon Malayan successes, he seeks possible solutions to these problems.
65. Linebarger, (Maj) Paul M. A. "They Call 'Em Bandits in Malaya," COMBAT FORCES JOURNAL, 1 (Jan 1951), 26-29. Ill. Former psywar officer and professor of Asiatic politics reviews British antiguerrilla tactics. Author predicts victory for British methods and believes their campaign may become a counterinsurgency model.
66. Long, George W. "Malaya Meets Its Emergency," NATIONAL GEOGRAPHIC MAGAZINE, 103 (Feb 1953), 185-228. Map, ill. LC-G1.N27. A visitor's eyewitness account of Malayan life under the "Emergency." British antiguerrilla measures employed against the Communists are described as seen by the author in 1953. Excellent illustrations.

67. "Look in on Malaya," THE ROYAL AIR FORCE REVIEW, 6 (Aug 1950), 4-5. Ill. LC-UG63 5.G7R74. This brief article contains a description of the role of the British Royal Air Force in antiguerrilla operations in the Malayan jungles. Statistics for supply sorties and air strikes, 1948-50, are given.
68. Mackersey, Ian. "Jungle Crusade," THE ROYAL AIR FORCE REVIEW, 5 (Feb 1950), 4-6. Ill. LC-UG635.G7R74. Author gives description, based on firsthand observation, of one combined air-ground offensive action against guerrilla forces in Malaya. The hardship of jungle warfare is emphasized.
69. "Malaya," MILITARY REVIEW, 33 (Feb 1954), 51-60. Map, ill. LC-Z6723.U35. This article is a digest from BACK-GROUND, (Dept of State Publication 5061, Far Eastern Series 57). It comprises a brief description of the area background, Malayan Communist objectives and tactics, and British counterstrategy for the postwar antiguerrilla campaign.
70. Malaya [Federation], Dept of Information. COMMUNIST BANDITRY IN MALAYA: THE EMERGENCY: June 1948-June 1951. Kuala Lumpur: Standard Engravers and Art Printers, [1951]. 121pp. Ill. LC-DS596. #25. Chronological official account of Malaya's struggle against the Communist guerrillas. British countermeasures are noted in detail.
71. "Malaya Gets New Two-Way Radio From Britain: 50 Sets delivered in Two Months, GREAT BRITAIN AND EAST, 65, (Apr 1949), 46. LC-D461.G8. A brief announcement of the British decision to send VHF radio to Malaya for the police to use in the anti-Communist campaign.

72. "The Malays Have Their Own (R.A.F.) Regiment," THE ROYAL AIR FORCE REVIEW, 5 (June 1950), 4-5. Ill. LC-UG635.G7R74. This article shows how Malays were recruited and organized into a tough and versatile Royal Air Force, well-trained in jungle warfare. Valuable in relation to recruitment, organization, and training of counterinsurgents.
73. Mans, (Lt Col) Rowland S.N. "Victory in Malaya," MARINE CORPS GAZETTE, 47 (Jan 1963), 44-49; (Feb 1963), 40-43; (Mar 1963), 46-50. Ill. Staff officer with Gurkha division in Malaya for 3 years summarizes ingredients of British success against Communist terrorists, 1948-59. Tactics of jungle patrolling and ambush are described in detail.
74. Mellersh, (Air Vice-Marshal Sir) Francis. "The Campaign Against the Terrorists in Malaya," JOURNAL OF THE ROYAL UNITED SERVICE INSTITUTION, 96 (Aug 1951), 401-15. LC-U1.R8. From firsthand observations, author discusses British strategy and tactics against the Communist insurgents, with emphasis on air contributions.
75. Meyers, (Maj) Bruce F. "Malaya Jungle Patrols," MARINE CORPS GAZETTE, 44 (Oct 1960), 29-35. Map, ill. LC-VE7.M4. An American marine, who spent 3 weeks with a New Zealand battalion in antiguerrilla operations, recounts in detail his own experiences participating in jungle patrols and setting ambushes in Malaya, 1959.
76. Miers, (Lt Col) Richard C. "Ambush," ARMY, 9 (Feb 1959), 34-39. Ill. LC-U1.A893. British battalion commander in Malaya relates in detail one ambush against the terrorists in the jungle, initiated on information from a terrorist defector. Good information on the use of informers and on ambush techniques.

77. Miers, [Brig] Richard [C. H.]. SHOOT TO KILL. London: Faber and Faber, 1959. 216pp. Map, ill., ind. Commander of a Welsh battalion recounts his experiences in antiguerrilla operations during the last phase of Malayan Emergency, 1955-57. Training, intelligence operations, and tactics are described.
78. Miller, Harry. MENACE IN MALAYA. London: Harrap, 1954. 248pp. Ill., maps, ind. LC-DS596.M5. This informative account by a news correspondent is based on interviews and source documents of Malayan war, 1948-54. Reports on British anti-guerrilla actions and treatment of civilian population. Complements Crockett's GREEN BERET, RED STAR.
79. Moran, J. W. G. SPEARHEAD IN MALAYA. London: Peter Davies, 1959. 288pp. LC-DS595.6.M6A3. In this novel, based on personal experience, the author, a lieutenant in the Royal Federation of Malaya Police Force, depicts the role and contributions of police in the anti-Communist guerrilla campaign.
80. Muros, (Lt Cdr) Ralph L. "Communist Terrorism in Malaya," U.S. NAVAL INSTITUTE PROCEEDINGS, 87 (Oct 1961), 51-57. Ill. LC-VI.08. US naval officer analyzes objectives and activities of the Malayan Communist Party and British counterinsurgency, indicating the salient features that contributed to the final antiguerrilla victory, July 31, 1960.
81. Napier, (Capt) F. S. "One Platoon in the Jungle," SOLDIER (Great Britain), 10 (Jan 1955), 12-13. Ill. LC-U1.S67. This account of one British platoon in Malayan antiguerrilla operations illustrates the difficulties encountered in evacuating the wounded. Examination of killed foe yielded valuable documents.

82. Noll, [pseud]. "The Emergency in Malaya," ARMY QUARTERLY, 68 (Apr 1954), 46-65. LC-U1.A85. Author studies organizational aspects of British counterinsurgency forces, from a local to a national scale in Malaya, and contends that success of British strategy against terrorists developed from the Briggs plan initiating resettlement in 1950.
83. Odgers, George. "With the RAAF in Malaya," AIRCRAFT (Australia), 29 (Aug 1951), 19-20, 40. Ill. LC-TL501.A5613. The role of Australian airmen in anti-guerrilla operations and the effectiveness of the operations are described. Emphasis is on the significance of the outcome of the Malayas counterinsurgency fight to the defense of Australia.
84. Oldfield, (Maj) J. B. THE GREEN HOWARDS IN MALAYA, 1949-52. Aldershot, England: Gale and Polden, Ltd., 1953. xxiv, 191 pp. Ill., maps, apps., notes. LC-DS596.04. Written in the nature of diary, this book is an account of the part played in the Malayan antiguerrilla campaign by the 1st Battalion, The Green Howards.
85. Phipps, (Capt) G. C. "Guerrillas In Malaya," INFANTRY, (May-Jun 1961), 36-40. Concerned with British Army unit's role in helping to end Communist guerrilla threat in Malaya, author describes the conditions, tactics, and techniques of counter guerrilla operations.
86. Pollitt, Harry. MALAYA, STOP THE WAR. London: Farleigh Press, 1952. 12pp. LC-DS596.P6. This pamphlet expresses Communist views on British efforts to suppress Communist terrorists in Malaya, denouncing the war as a means of providing profits for big business. The government is urged to stop a cruel and costly war.

87. Purcell, Victor. MALAYA: COMMUNIST OR FREE? Stanford, Calif.: Stanford Univ Press, 1954. 288pp. Ind. LC-DS596.P79. Author critically evaluates British counterinsurgency policy in Malaya, 1948-54, and argues that British emphasis on military action regardless of political problems is misconceived and doomed to failure.
88. Pye, Lucian W. LESSONS FROM THE MALAYAN STRUGGLE AGAINST COMMUNISM. Cambridge, Mass.: Center for International Studies, M.I.T. [n.d.] 61pp. Author analyzes the British Emergency in Malaya, dating from 1948, and suggests a number of general lessons from the British experience.
89. "The R.A.F. Task Force, Malaya," THE ROYAL AIR FORCE QUARTERLY, 20 (Apr 1949), 86-89. Ill. LC-IG635.G7A15. This article details Royal Air Force operations for two months in 1948. Operations included air drops, air photo reconnaissance, and psychological support of secluded outposts of settlers. Casualty statistics are given.
90. Ranft, (Capt) D. D. "Parachuting in Malaya," ARMY QUARTERLY, 66 (July 1953), 205-07. LC-U1.A65. Author describes in detail a specialized method of air-dropping troops into jungles, devised during the antiguerrilla campaign in 1952. He contends that, with this new technique, a parachute operation can take place anywhere in the dense jungle.
91. Reynolds, (Sgt) J. A. C. "Terrorist Activity in Malaya," MARINE CORPS GAZETTE, 45 (Nov 1961), 56-58. Ill. LC-VE 7.44. A lieutenant in the Federation of Malaya Police renders a firsthand account of jungle tactics used on both sides. Author believes use of air raids by the counterinsurgents was successful and a definite morale breaker.

92. Roberts, (Maj) C.M.A.R. "The Lighter Side of Bandit Hunting," ARMY QUARTERLY, (Jan 1956), 155-58. LC-U1.A85. In a humorous vein, author describes the experiences of Operation "Rex" in Malaya. Amusing problems may lead to desperate moments for counterinsurgents in the jungle.
93. Robinson, J. E. Perry. TRANSFORMATION IN MALAYA. London: Secker and Warburg: 1956. 232pp. Map, ind. AL-DS595.R65. This book is a study of certain fundamental changes in Malaya effected by the Emergency program. Chs 2 and 3 deal with the resettlement plan and integration of police, army, and civil administration for the conduct of antiguerrilla war.
94. Robinson, (Maj) R.E.R. "Reflections of a Company Commander in Malaya," ARMY QUARTERLY, 61 (Oct. 1950), 80-87. LC-U1.A85. Author conveys tactical lessons learned in 18 months as a company commander in Malaya. He concludes that the most successful antiguerrilla operations are those planned and executed on a company level.
95. Sadlier, (Maj) G. T. "Asiatic Pivot," MILITARY REVIEW, 33 (Mar 1954), 92-97. Dig. from AUSTRALIAN ARMY JOURNAL, (Jun 1953). Author discusses British efforts to counter terrorists in Malaya, describes the government's policy and tactics, and emphasizes the economic and strategic importance to Australia of the final outcome.
96. Seth, D. R. "The Employment of Air Power in Malaya," INDIA QUARTERLY, 11 (Apr-Jun 1955), 174-79. LC-D410.I44. Editor of INDIAN AIR FORCE QUARTERLY outlines the role and effectiveness of the British Air Force--operations, air supply, casualty evacuation, reconnaissance, etc.--in antiguerrilla operations in the Malayan jungle, 1950-55.

97. Slater, (Capt) K.R.C. "Air Operations in Malaya," JOURNAL OF THE ROYAL UNITED SERVICE INSTITUTION (London), 102 (Aug 1957), 378-87. LC-U1.R8. In this review an RAF officer draws a number of lessons learned from the antiguerrilla campaign. He believes that, for maximum military results, Army must act with Air as "one entity."
98. Slimming, John. IN FEAR OF SILENCE. New York: Harper, [c. 1959]. 173pp. Based on his personal experiences as a member of the Malayan Police Service seriously wounded in a gun fight with Communist guerrillas in 1952, author presents a novel of jungle warfare in Malaya during the period of Communist terror.
99. "A Supply Dropping Mission in Malaya," THE ROYAL AIR FORCE QUARTERLY, 2 (Oct 1950), 326-29. Ill. LC-UG635.G7A15. From firsthand observations, an anonymous author gives technical details on supply drops by the Royal Air Force to security troops engaged in antiguerrilla operations in the Malayan jungle, 1950.
100. Sutcliffe, (Lt Col) M.W. "Malayan Operations," U.S. ARMY AVIATION DIGEST, 8 (Oct 1962), 10-15. Ill., map. AL. Author discusses British COIN experience against Chinese Communist Terrorists in Malaya, 1948-60. He describes CT aims and tactics. British ground and air offensive operations, reconnaissance, and effectiveness of measures.
101. Tacchi, Derek. "Jungle Medicine," JOURNAL OF THE ROYAL ARMY MEDICAL CORPS, 97 (Oct 1951), 274-77. This article offers a glimpse into the everyday life of a medical officer with troops fighting guerrillas in Malaya in 1949-50.

102. US Dept of State. **BACKGROUND: Malaya: Trouble Spot in Southeast Asia.** Washington: Dept of State, July 1953. 11pp. Ill. This official US report on the Malayan war briefly surveys political administration in Malaya and the British-Malayan struggle against Communist terrorists. It expresses US support for the British counterinsurgency effort.
103. Warner, Denis. **OUT OF THE GUN.** London: Hutchinson, 1956. 239pp. Ill., maps, ind. LC-DS518.1.W3. Partly from firsthand observation, Far Eastern correspondent shows the problems the West faces in Asia by describing Communist guerrilla warfare in China, Indochina, and Malaya. Failure of French and Chinese countermeasures discussed.
104. Warner, Denis. "Target--Malayan Bandits," **AIRCRAFT (Australia)**, 29 (Feb 1951), 16-17, 38. Ill. LC-TL501.A56. Far Eastern correspondent records the notable success of Australian airman's anti-guerrilla operations in Malaya. Their main task was to bomb terrorist camps and to supply food and ammunition to counterinsurgency forces in the jungle.
105. Whitehead, (Group Capt) J. "What Price Malaya?" **THE ROYAL AIR FORCE QUARTERLY**, 2 (Jan 1950), 9-11. Ill. LC-UG635.G7A15. Author discusses causes of the stalemate in the Malayan war, describing the 1950 British counterinsurgency effort. He urges that the British try to obtain cooperation from the Malayan population in order to end the war.
106. Woodhouse, (Capt) J. M. "Some Personal Observations on the Employment of Special Forces in Malaya," **ARMY QUARTERLY**, 66 (Apr 1953), 69-74. LC-U1.A85. Author analyzes tactics of Malayan Scouts during the 1951-52 antiguerrilla campaign, drawing the conclusion that special forces are effective when operating as small units in the jungle.

Philippines

107. Asprey, (Capt) Robert B. "Waller of Samar," MARINE CORPS GAZETTE, 45 (May 1961), 36-41; (Jun 1961), 44-48. Maps, ill. LC-VE7.M4. Author depicts successful US expeditions against Filipino rebel forces in Samar, 1898-1902. For executing 11 natives without a trial, Maj Waller was courtmartialled but acquitted.
108. Baclagon, (Lt Col) U. S. PHILIPPINE CAMPAIGNS. Manila: Graphic House, 1952. xvii, 388pp. Ill., maps, ind. LC-DS671. B3. Head of Soc Sci Dept, Philippine Military Academy, traces history of Filipino resistance campaigns against the various Spanish, American, and Japanese occupations and their counterinsurgency operations, 1896-1945.
109. Baclagon, Uldarico S. LESSONS FROM THE HUK CAMPAIGN IN THE PHILIPPINES. Manila: M. Colcol & Co., 1960. x, 272pp. Ill., apps. Basing his book on Filipino student officers' theses, Col Baclagon describes the anti-Huk campaign and draws lessons for the future. Specific operational examples are given to support each lesson.
110. Bashore, (Capt) Boyd T. "Dual Strategy for Limited War," MILITARY REVIEW, 40 (May 1960), 46-62. Author describes strategy and tactics used by Magsaysay to counter the Communist Huk guerrillas in the Philippines. The need for studying this subject is stressed.

111. Bernstein, David. **THE PHILIPPINE STORY.** New York: Farrar, Straus and Co., 1947. xii. 276pp. LC-DS672.8.B4. Filipino struggle for independence against Spanish, American, and Japanese occupations is discussed in terms of political and economic aspects. This book is a useful complement to Baclagon's **PHILIPPINE CAMPAIGNS.**
112. Bowers, Faubion. "The Land-locked Pirate of the Pacific," **HARPER'S MAGAZINE**, 210 (June 1955), 35-39. LC-AP2.H3. Author describes the origin and nature of the elusive Filipino bandits led by Kamlon on Jolo Island, and outlines the government's counteroperations using the special Jolo Task Force, 1947-55.
113. "Colonel Yay" [Panlilio, Yay]. **THE CRUCIBLE: An Autobiography.** New York: The Macmillan Co., 1950. xi, 348pp. The author, Filipino-American newspaper-woman, tells her life as chief of staff for Marking's guerrillas, 1942-45. Brief references to the Japanese counter-measures against the guerrillas.
114. **COUNTER-GUERRILLA OPERATIONS IN THE PHILIPPINES, 1946-53: A Seminar on the Huk Campaign held at Fort Bragg, N.C., June 15, 1961.** 72pp. Five panel members, participants in the anti-Huk campaign, show the tactical lessons of the anti-guerrilla war through panel discussion followed by questions and answers.
115. Doromal, Jose Demandante. **THE WAR IN PANAY: A Documentary History of the Resistance Movement in Panay During World War II.** Manila: The Diamond Historical Publications, 1952. xv, 313pp. Maps. LC-D302.P5D67. Chs. 13-14 deal with the brutal Japanese antiguerrilla campaign and the effect of such measures on the **Filipino population, 1941-45.**

116. Dua, (Capt) Eulogio M. "Our Scout Rangers," PHILIPPINES ARMED FORCES JOURNAL, 4 (Aug-Sept 1951), 16-23. This article primarily concerns Ranger selection and training. It contains an account of several of the Rangers' anti-Huk operations.
117. Farinas, (1st Lt) Jose R. "AFP's Scout Rangers," PHILIPPINES ARMED FORCES JOURNAL, 9 (Nov 1955), 18-27. In the post-WW II anti-Huk campaign, the Rangers operated as semiconventional forces in the Philippine Army. This article describes Ranger selection and training and details several antiguerrilla operations.
118. Fertig, Claude E. "American Engineers with the Filipino Guerrillas," THE MILITARY ENGINEER, 41 (Sept-Oct 1949), 366-68. LC-TA1.P85. An American engineer relates his experience working with guerrillas on Panay from 1942 until his evacuation by submarine on March 20, 1944. Col Fertig briefly mentions Japanese countermeasures.
119. Hammer, Kenneth M. "Huks in the Philippines," MILITARY REVIEW, 36 (Apr 1956), 50-54. Reviewing the intraguerrilla conflicts of 1941-45, author analyzes the events that led the Filipino Government to fight the Communist Huks in the post-war period. Some of the counterinsurgency socio-economic measures used by President Magsaysay are described.
120. Hurley, Vic. JUNGLE PATROL. New York: E. P. Dutton and Co., 1938. 399pp. Ill., maps, bibl., app., ind. LC-HV8255.A2H8. Author describes counterinsurgency in the Philippines, 1899-1902, and particularly the work of the US-officered Philippine Constabulary. Created in 1901 to fight native rebels in jungle warfare, it performed in excellent fashion.

121. Kalaw, Maximo M. "Filipino Opposition to the Japanese," PACIFIC AFFAIRS, 18 (Dec 1945), 340-45. LC-DU1.P13. Author describes Filipino guerrilla operations in WWII and Japanese countermeasures. The Japanese policy of collective responsibility for individual acts meant inflicting terrorism on the population.
122. Rentfrow, Frank Hunt. "Which We Are Proud To Serve," LEATHERNECK, 14 (June 1931), 10-11, 44-46. LC-D501.L4. Author depicts the outbreak of the Filipino uprising against the American occupation, 1899; the Balangigo incident, 1901; and the efforts of US Marines under Maj Waller to counter the insurrectionists, 1901-1902.
123. Sanchez, (Maj) Jorge A. "Guerrilla Warfare in Luzon," ARMORED CAVALRY JOURNAL, 56 (Jul-Aug 1947), 26-29. Philippine Army officer describes organization and activities of Filipino guerrillas who fought the Japanese, 1941-45. Japanese terroristic countermeasures tended to cancel effect of their propaganda promising independence.
124. Santos, (Maj) Guillermo S. "Martial Law in the Philippines," PHILIPPINES ARMED FORCES JOURNAL, 2 (Aug 1949) 28-33. Author discusses a Philippine Government plan to declare martial law in order to counter the seditious activities of Huk guerrillas in Central Luzon.
125. Scaff, Alvin H. THE PHILIPPINE ANSWER TO COMMUNISM. Stanford, Calif.: Stanford University Press, 1955, ix, 165pp. Ill., app., map, ind. A scholarly account of the triumphant struggle against the Huk movement. Author attributes success mainly to the economic and social reforms made under the leadership of President Magasaysay, 1951-54.

126. Sexton, (Capt) William Thaddeus. SOLDIERS IN THE SUN: An Adventure in Imperialism. Harrisburg, Pa.: The Military Service Publishing Co., 1939. 297pp. Ill., maps, bibl., ind. AL-DS679.S51. Based on interviews and official reports, this comprehensive history of US counterinsurgency in the Philippines emphasizes military events, 1898-1902.
127. Tirona, (Lt Col) Tomas C. "The Philippine Anti-Communist Campaign," AIR UNIVERSITY QUARTERLY REVIEW, 7 (Summer 1954), 42-55. Philippine Air Force officer describes successful antiguerrilla campaign, 1951-54. Excellent account of countertactics, including socio-economic, political, military, and psychological warfare measures.
128. Villa-Real, (Lt Col) Luis A. "Huk Hunting," THE ARMY COMBAT FORCES JOURNAL, 5 (Nov 1954), 32-36. Ill. LC-U1.A893. From his experience as a battalion and regimental commander, author describes Philippine antiguerrilla operations in the Pambul Section. He details various countermeasures which the government and army employed.
129. White, John R. BULLETS AND BOLOS. New York: The Century Co., 1928. xx, 348pp. Maps, ill., ind. LC-D3685.W4. Author recounts his life in the Philippine Constabulary, 1901-14, showing the hazardous and courageous counterinsurgency operations of the American-officered Philippine Constabulary in the jungle.
130. Wolfert, Ira. "American Guerrilla," in IRREGULARS, PARTISANS, GUERRILLAS, ed. Irwin R. Blacker. New York: Simon and Schuster, 1954. Pp 457-70. This story of Long Baxter, who fought against the Japanese as an American guerrilla in the Philippines, briefly covers some of the Japanese defensive measures against the guerrillas.

131. Yquin, (Capt) Thomas C. "Horse Cavalry and National Defense," PHILIPPINES ARMED FORCES JOURNAL, 9 (Nov 1955), 11-17. Author discusses the value of horse cavalry in the Philippine Islands, giving a brief description of the role played by the cavalry in counterinsurgency operations after World War II.

South Vietnam

132. "Americans in Vietnam: What Price Victory in the Jungle?" NEWSWEEK, 59 (April 30, 1962), pp. 36-45. Detailed account of U.S. assistance program in counterinsurgency warfare in Vietnam--new military techniques and resettlement plan. Points out the U.S. dilemma posed by Diem's undemocratic regime.
133. Ball, George W. VIET-NAM: Free World Challenge in Southeast Asia. (Dept of State Publ 7388, Far Eastern Series 113.) [Washington: Dept of State, 1962]. The Under Secretary of State explains the motives and methods of US assistance in Vietnam and reports success of certain socio-political-economic measures in the antiguerrilla warfare.
134. Elegant, Robert S. "Agonizing Opportunity in Southeast Asia," THE NEW LEADER, 45 (Jan 22, 1962), 18-20. Expert on Southeast Asian affairs critically analyzes US dilemma and responsibility in the area, particularly in Vietnam. He foresees need for a long-term US military, political, and economic commitment.

135. Elegant, Robert S. "The Long Haul in Vietnam," THE NEW LEADER, 45 (June 25, 1962), 16-17. In a concise analysis of the current military and political anti-guerrilla campaign in South Vietnam, author concludes that, so long as the Communists' supply route through Laos remains, the situation will not be stabilized.
136. Ennis, Thomas E. "Light and Shadows on Vietnam," CURRENT HISTORY, 41 (Dec 1961), 335-40. A specialist on Southeast Asia believes that the Viet Cong aim is to unite Laos, Cambodia, North and South Vietnam, in order to support long range Communist plans to conquer India and Pakistan.
137. Frederich, Otto, (ed.), "Guerrilla Warfare," NEWSWEEK, 59 (Feb 2, 1962), 29-34. From on-the-spot reports and Washington interviews, Editor Friedrich has described U.S. counter-guerrilla program in South Vietnam. Good background review of the situation and the problems faced in countering insurgency. Interesting statistics on strengths and costs.
138. Jones, (Capt) Richard A. "To My Replacement," INFANTRY, 53 (July-Aug 1963), 38-42. MAAG officer highlights "lessons learned," for the benefit of his replacement, as U.S. adviser with S. Vietnamese Army in the battle against Communist Viet Cong guerrillas. Food and water supply in jungle situations are given particular attention.
139. Kleinman, (Lt Col) Forrest K. "Report from Vietnam." ARMY, 13 (Sept 1962), 21-36, 90, 92. Ill. Contributing editor of ARMY reports various phases of US-Vietnamese counterinsurgency campaign against the Viet Cong guerrillas as he witnessed it during his visit in 1962. Effectiveness of the Self-Defense Corps and the Civil Guard is emphasized.

140. Livingston, (Capt) George D. "Jungle Camp," INFANTRY, 53 (July-Aug 1963), 52-54. Ill. The author describes some counter guerrilla tactics and illustrates the characteristics of a good, secure base from which to conduct such operations in jungle situations.
141. Marshall, S.L.A. "The Front Lines of Asia: An Exposed Flank in South Vietnam," THE REPORTER, 26 (June 7, 1962), 26-29. Ill. This is a report on organization, activities, and tactics of U.S. and S. Vietnamese forces in the battle against Viet Cong. Resettlement of the "montagnards," mountain tribes, was a set-back for Communist guerrillas.
142. Martin, Robert M. "Up Front With U.S. Guerrillas in Asia--An Eyewitness Report," U.S. NEWS AND WORLD REPORT, 50 (Apr 24, 1961), 54-56. This is an informative account of US officers' work in training the people of South Vietnam and Laos for guerrilla warfare. The tactics and strategy of the guerrillas are also described.
143. Rose, Jerry A. "I'm Hit, I'm Hit, I'm Hit," SATURDAY EVENING POST, 236 (Mar 23, 1963), 34-47, 84. Ill., map. AL. An American correspondent reports on U.S. Special Forces' role in war against Communist guerrillas in S. Vietnam. He describes defensive operation which began when Strike Forces' camp was infiltrated and attacked by Viet Cong battalion.
144. Rose, Jerry A. "Our Undeclared War in Vietnam," THE REPORTER, 26 (May 1962), 30-32. This article describes a joint US-Vietnamese plan, combining military operations with civic action, to combat the Viet Cong guerrillas. Although many specific measures appear to be effective, the success of the overall strategy remains to be seen.

145. Schanche, Don "Last Chance for Vietnam," SATURDAY EVENING POST, (Jan 6, 1962), 13-21. Ill., map. AL. This is a first-hand report on the progress of S. Vietnam's war against the Viet Cong. The author believes Diem must allow Americans a more powerful role in the operation of his military forces if the Viet Cong are to be eliminated.
146. "South Viet Nam," TIME, 80 (Jul 20, 1962), 26-29. Ill. This article, with a description of a typical action of the guerrilla war in the jungle, gives a view of the military situation in Vietnam. It reports that the tactics taught by US advisers, especially the use of helicopters, are beginning to show results.
147. "Tough Men and Terrain for an Ugly War," LIFE, 51 (Oct 27, 1961), 44-51. Ill., map. AL. When S. Vietnamese soldiers failed to cope with the Viet Cong by using conventional infantry tactics, the U.S. sent guerrilla specialists to S. Vietnam as members of its military advisory group. This article highlights the training program.
148. U.S. Army Special Warfare School. TACTICS AND TECHNIQUES IN COUNTER GUERRILLA OPERATIONS. Fort Bragg, N.C.: SWS, n.d. 99pp. Ill. This instructional manual provides details on organization, logistics, training, and offensive and defensive tactics of a counterinsurgency force.
149. Warner, Denis. "The Many-Fronted War in South Vietnam," THE REPORTER, 27 (Sept 13, 1962), 33-35. Australian journalist presents an overall appraisal of the strategy and tactics of both the Viet Cong guerrillas and US-Vietnamese counterinsurgency forces. He concludes that this antiguerrilla war is still being lost, but more slowly than before.

150. Woodyard, (Capt) John H. "Ambush by Bamboo," INFANTRY, 52 (Jul-Aug 1962), 10-11. Civil Guard Advisor, MAAG, describes the jungle booby traps of pointed bamboo--on which victims are impaled--made by the Viet Cong guerrillas. Author suggests jungle boots with steel soles and avoidance of trails as the best US troop defense.

Other Asian

151. "Laos," INFANTRY, 51 (May-Jun 1961), 54. Map. LC-UD1.I6. Laos has considerable strategic value from its location in relation to other SE Asian countries. These facts on terrain, climate, transportation, and population may be of value to troops sent there to maintain this strategic position.
152. Kenefee, Selden. "Guerrillas of the Indies," THE CAVALRY JOURNAL, 54 (Mar-Apr 1945), 54-57. Ill. LC-U1.C33. Former Director of Netherlands Information Bureau in Washington tells of Dutch-Indonesian resistance to the Japanese on Timore and Japanese countertactics against them during World War II, 1942-45.
153. Mintz, Jeanne S. INDONESIA: A Profile. New York: D. Van Nostrand Co., 1961. ix, 241pp. Ill., maps, bibl., ind. LC-DS615. M5. Author provides general background information on Indonesian nationalism and struggle for independence; describes the Japanese pacification policy, 1942-45, and reviews Dutch counterinsurgency, both before and after WWII.

154. Mossman, James. **REBELS IN PARADISE: Indonesia's Civil War.** London: Jonathan Cape, 1961. 257pp. Maps, ind. CIA-DS 644.W91. From firsthand observations and interviews with both rebel and loyalist armies, author covers the early (1958) phases of the Civil War, revealing causes and nature of the 1957-60 conflict in Indonesia.
155. Nondeplume, (Col) [pseud]. "A Military Briefing on Laos," **MARINE CORPS GAZETTE**, 45 (Apr 1961), 36-39. Map, ill. LC-VE7. M4. From firsthand observations author surveys the terrain, communications, and tropical diseases in Laos and recommends the organization and equipment suitable for antiguerrilla operations under such conditions.
156. O'Ballance, (Maj) Edgar. "Revolt in Borneo," **THE ARMY QUARTERLY**, 87 (Oct 1963), 91-98. In Dec 1962 Azahari and his Peoples' Party instigated a revolt in the British-protected Sultanate of Brunei. British and Gurkha troops descended on the country and succeeded in restoring order, but a hard core of rebels is still at large in the interior.
157. Zimmerman, (Maj USMC) John L. "Jungle Allies," **U.S. NAVAL INSTITUTE PROCEEDINGS**, 75 (Aug 1949), 873-79. LC-V1.U8. Japanese social and economic policies towards the natives of Guadalcanal caused them to help US Marines during World War II. Author briefly mentions Japanese terrorism against the informers on Guadalcanal.

Latin America

Brazil

158. Cunha, Euclides da. REBELLION IN THE BACKLANDS. Tr. Samuel Putnam. Chicago: Univ. of Chicago Press. [1944]. xxxii, 526pp. Ill., ind. Journalist covered uprising of 1896 and so infuriated Brazilian officials with this critique of their methods that they assassinated him. This is a classic history of the counterinsurgency campaign.

Colombia

159. Nusbaum, (Lt Col) Keith C. "Bandidos," MILITARY REVIEW, 43 (July 1963), 20-25. Ill. The current campaign by the Colombian Army against native banditry proves the soundness of U.S. counterinsurgency doctrine. Offensive combat, civic action projects, and psychological operations are ending bandit control of rural areas of Colombia.

Nicaragua

160. Edson, (Capt), M. A. "The Coco Patrol," MARINE CORPS GAZETTE, 20 (Aug 1936, 18-23, 38-48; (Nov 1936), 40-41, 60-72; 21 (Feb 1937), 35-43, 57-63. Maps. LC-VE7. M4. This is a detailed firsthand account of the USMC Coco River patrol, which tracked bandit guerrillas in Nicaragua, 1928, and finally succeeded in eliminating or dispersing them.
161. Gray, (Maj) John A. "The Second Nicaraguan Campaign," MARINE CORPS GAZETTE, 17 (Feb 1933), 33-41. LC-VE7.M4. Author compares nature of Nicaraguan campaign of 1926-30 with other Marine operations in Latin America. He describes methods employed to drive out Sandino and his bandits: air searches and bombardments, pack train patrols, etc.

General Jungle Operations (Including Training)

162. Anlauer, Louis. "Air Support in Counter-Guerrilla Warfare," JOURNAL OF THE UNITED SERVICE INSTITUTION OF INDIA, 91 (July-Sept 1961), 199-203. Ill. Author gives example of air support in a jungle operation to illustrate that small, lightly equipped troop units can make most efficient use of helicopters and telecommunications in jungle warfare.

163. Callwell, (Maj) C[harles] E. **SMALL WARS: Their Principles and Practice.** 2nd. ed.; London: HMSO, 1903. xxi, 559pp. LC-U240. C32. Maps, ind., gloss. An outstanding early work on strategy, tactics, and organization of antiguerrilla warfare, with examples of British campaigns up to 1899.
164. Clutterbuck, (Lt Col) R.L. "Bertrand Stewart Prize Essay, 1960," **THE ARMY QUARTERLY**, 81 (Jan 1961), 161-81. Author explores necessity of training men in unorthodox small-war techniques, in imaginative exploitation of intelligence and nonmilitary factors, as well as in cordons, sweeps, and standard police detective means.
165. "Defense in the Jungle," **INFANTRY**, 52 (Mar-Apr 1962), 53-54. This excerpt from a training manual based on Philippine experience describes types of traps, obstacles, weapons, and use of camouflage in jungle warfare. It emphasizes the desirability of close contact and companionship between men on the firing-line.
166. "Effects of the Tropics," **INFANTRY**, 52 (March-April, 1962), 3-4. This article stresses the need for constant logistical support of units operating in the tropics and describes the effect of the jungle on communications, weapons-supply, evacuation, and troop movement. Pertinent for counterinsurgency forces.
167. Foxley-Norris, (Wing Cmdr) C. N. "The Use of Air Power in Security Operations," **ROYAL UNITED SERVICE INSTITUTION JOURNAL**, 99 (Nov 1954), 554-58. AL. RAF officer uses Kenya and Malaya to show how air power as a major weapon has become limited in effectiveness when used against well-organized insurgents with a will to win, in jungle terrain.

168. Isaksson, (Col) O. H. "The Australian Jungle Training Centre," INFANTRY, 52 (May-Jun 1962), 52-55. Ill. The Commandant of the Centre directed his staff in the preparation of this article on training forces. They were drawn from a cross-section of the community and trained to fight in jungles under conditions of counterinsurgency.
169. Livingston, (Capt) George D. "Immediate Action Drills," INFANTRY, 53 (July-Aug 1963), 43-45. Ill. The author describes immediate action drills, ambushes, defenses, and signals, i.e., planned reactions to common situations that occur in jungle counterinsurgency encounters.
170. Miller, (Lt Col) Thomas B. "The Role of the Air Force in Guerrilla Warfare," AIR WAR COLLEGE SUPPLEMENT, 1 (June 1963), 21-39. Bibl. In this extract from his Air War College thesis, author stresses importance of air support in guerrilla and antiguerrilla conflicts and gives examples of air-ground tactical operations.
171. Richards, (Maj) Guy. "Jungle Patrolling," MARINE CORPS GAZETTE, 29 (Jan 1945), 68-71; (Feb 1945), 21-24. LC-VE7. M4. Author tells how patrols can operate most effectively, describing organizational and tactical aspects of jungle patrolling. Useful for counterinsurgency operations in jungle areas.
172. US. Army, Dept of. JUNGLE OPERATIONS. (FM 31-30.) Washington: USDA, Oct 1960. 152pp. App., ind. Current Army doctrine on training for jungle operations is directly applicable to antiguerrilla warfare. Defensive and offensive jungle tactics, logistics, medical services, evacuation, communication, and intelligence are considered.

AUTHOR-TITLE INDEX

"AFP's Scout Rangers," 117
The Accomplishments of Airpower in the Malayan Emergency (1948-1960), 30
"Action in Malaya," 43
"Agonizing Opportunity in Southeast Asia," 134
Ainley, Henry, 5
"Air Operations in Malaya," 97
"Air Supply in Malaya District," 28
"Air Support in Counter-Guerrilla Warfare," 162
"Ambush," 76
"Ambush by Bamboo," 150
"American Engineers with the Filipino Guerrillas," 118
"American Guerrilla," 130
"Americans in Vietnam: What Price Victory in the Jungle?," 132
Andlauer, Louis, 162
"Asiatic Pivot," 95
Asprey, (Capt) Robert B. , 107
"The Australian Jungle Training Centre," 168

B

B.N.R., 29
Background: Malaya: Trouble Spot in Southeast Asia, 102
Baclagon, (Lt Col) U[ldarico] S. , 108, 109
Baldwin, William W. , 1
Ball, George W. , 133
"Bandidos," 159
[Barondes, (Maj) Arthur D.], 30
Bartlett, Vernon, 31, 32
Bashore, (Capt) Boyd T. , 110
Bernstein, David, 111
"Bertrand Stewart Prize Essay, 1960," 164
Bjelajac, S[tevan] N. , 33
"The Bloody Lessons of Indochina," 21
Blore, (Lt Cdr) Trevor, 34
Bowers, Faublon, 112
Brazier-Creagh, (Brig) K. R. , 35
Brooke, (Brig) F. H. , 36
Bullets and Bolos, 129
Burmese Outpost, 3

C

Callwell, (Maj) C[harles] E. , 163
"The Campaign Against the Terrorists in Malaya," 74
"The Campaign in Indo-China: The Fighting in Laos, 1953-54," 18

"The Campaign in Malaya," 29
 Campbell, [Maj] Arthur F. , 37
 Chapman, (Lt Col) Frederick Spencer, 38, 39, 40
 Chassin, (Gen) G. J. M. , 6
Chindit Indiscretion, 2
 Clutterbuck, (Lt Col) R. L. , 164
 "The Coco Patrol," 160
 "Colonel Yay" [Panlilio, Yay], 113
Communist Banditry in Malaya: The Emergency; June 1948-June 1951, 70
Communist Revolutionary Warfare: The Vietminh in Indochina, 26
The Communist Struggle in Malaya, 55
 "Communist Terrorism in Malaya," 80
The Conduct of Anti-Terrorist Operations in Malaya, 53
 "Conflict in Indo-China," 7
 Cornett, (Col) Jack G. , 41
Counter-Guerrilla Operations in the Philippines, 1946-53: A Seminar on the
 Huk Campaign held at Fort Bragg, N.C., June 15, 1961, 114
 Crawford, Oliver, 42
 Crockett, (Maj) Anthony, 43, 44
 Cross, John, 45
The Crucible: An Autobiography, 113
 Cunha, Euclides da, 158

D

"Defeat in the East," 23
 "Defense in the Jungle," 165
 Denny, John Howard, 2
 "Dien Bien Phu," 13
The Door Marked Malaya, 42
 Doromal, Jose Demandante, 115
 Dougherty, James E. , 46
 Dua, (Capt) Eulogio M. , 116
 "Dual Strategy for Limited War," 110
 Duke, (Lt Col) W. D. H. , 47
 Durdin, Tillman, 8

E

Edson, (Capt) M. A. , 160
 "Effects of the Tropics," 116
 Elegant, Robert S. , 134, 135
The Emancipation of French Indochina, 15
 "Emergency Cheaper," 48
 "The Emergency in Malaya," 82
 "The Employment of Air Power in Malaya," 96
 Ennis, Thomas E. , 136
Eyewitness in Indochina, 25

F

- Fall, Bernard B. , 9, 10
 Farinas, (1st Lt) Jose R. , 117
 Fertig, Claude E. , 118
 "The Fighting in Tongking, 1952-53," 19
 "Filipino Opposition to the Japanese," 121
 "Flying Against the Malayan Bandits," 50
 Forster, M. O. , 49
 Foxley-Norris, (Wing Cmdr) C. N. , 167
 Frederich, Otto, (ed.), 137
 Fricker, John, 50
 "The Front Lines of Asia: An Exposed Flank in South Vietnam," 141
 Furby, Sam W. , 51

G

- Gibson, (Lt) T. A. , 52
 Geneste, (Lt Col) Marc, 11
 Gray, (Maj) John A. , 161
 Great Britain [FARELF], 53
Green Beret, Red Star, 44
The Green Howards in Malaya, 1949-52, 84
 "The Guerrilla War in Malaya," 46
 "Guerrilla Warfare," 11, 137
 "Guerrilla Warfare in Luzon," 123
 "Guerrillas in Malaya," 85
 "Guerrillas of the Indies," 152

H

- Halford-Watkins, D. R. , 54
 Hammer, Ellen J. , 12
 Hammer, Kenneth M. , 119
 Hanrahan, Gene Z. , 55
 Harrison, (Capt) M. , 13
 Harvey, M. , 56
 Henniker, (Brig) M. C. A. , 57, 58, 59
 "Hide and Seek with Guerrillas," 64
 Hillard, (Maj) J. L. , 60
A History of Malaya: A.D. 1400-1959, 62
 "Horse Cavalry and National Defense," 131
 "Huk Hunting," 128
 "Huks in the Philippines," 119
 Hurley, Vic, 120

I

"I'm Hit, I'm Hit, I'm Hit," 143
 "Immediate Action Drills," 169
In Fear of Silence, 98
In Order to Die, 5
 "Indochina and Korea: One Front," 24
 "Indochina Faces the Dragon," 17
 "Indo-China on the Razor's Edge," 27
 "Indochina: The Bleeding War," 16
 "Indochina, the Seven-Year Dilemma," 9
Indonesia: A Profile, 153
 "Infantry and Air Power in Malaya," 36
 "Insurrection in Malaya," 61
 Irwin, Anthony S. , 3
 Isaksson, (Col) O. H. , 168

J

Jones, (Capt) Richard A. , 138
 "Jungle Allies," 157
 "Jungle Bashing," 41
 "Jungle Camp," 140
 "Jungle Crusade," 68
Jungle Green, 37
 "Jungle Hunting Malaya Bandits," 57
The Jungle is Neutral, 39
 "Jungle Medicine," 101
Jungle Mission, 22
Jungle Operations, 172
Jungle Patrol, 120
 "Jungle Patrolling," 171
 "The Jungle War in Malaya," 58

K

Kalaw, Maximo M. , 121
 Kennedy, J[oseph], 62
 Kleinman, (Lt Col) Forrest K. , 139
 Kock, (Capt) Harlan G. , 14

L

- Lancaster, Donald, 15
 "The Land-locked Pirate of the Pacific," 112
 "Laos," 151
 "Last Chance for Vietnam," 145
 Lederer, William J. , 63
Lessons from the Huk Campaign in the Philippines, 109
 "Lessons of the War in Indochina," 6
Lessons from the Malayan Struggle Against Communism, 88
 Lieber, (Capt) Albert C. , 64
 "Light and Shadows on Vietnam," 136
 "The Lighter Side of Bandit Hunting," 92
 Linebarger, (Maj) Paul M. A. , 16, 65
Living Dangerously, 38
 Livingston, (Capt) George D. , 140, 169
 Long, George W. , 17, 66
 "The Long Haul in Vietnam," 135
 "A Long-Range Jungle Operation in Malaya, 1951," 49
 "Look in on Malaya," 67

M

- Mackersey, Ian, 68
 "Mad Fortnight," 40
 "Malay Patrol," 51
 "Malaya," 35, 69
 "Malaya: Case History in Area Operations," 33
Malaya: Communist or Free?, 87
 Malaya [Federation], Dept of Information, 70
 "Malaya Gets New Two-Way Radio From Britain: 50 Sets Delivered in Two Months," 71
 "Malaya: 'Jungle-Bashing' for 'C. T. 's," 31
 "Malaya Jungle Patrols," 75
 "Malaya Meets Its Emergency," 66
Malaya, Stop the War, 86
 "Malaya: The Practice," 63
 "Malaya: Time for a Change," 56
 "Malayan Operations," 100
 "The Malayan War," 52
 "The Malays Have Their Own (R.A.F.) Regiment," 72
 "The Many-Fronted War in South Vietnam," 149
 Mans, (Lt Col.) Rowland S. N. , 73
 Marshall, S. L. A. , 141
 "Martial Law in the Philippines," 124
 Martin, Robert M. , 142

Author-Title Index

Mau Mau Man-Hunt: The Adventures of the Only American Who Has
Fought the Terrorists in Kenya, 1
Mellersh, (Air Vice-Marshal Sir) Francis, 74
Menace in Malaya, 78
Menefee, Seiden, 152
"Merrill's Marauders: The Truth About an Incredible Adventure," 4
Meyers, (Maj) Bruce F., 75
Miers, (Lt Col) Richard C., 76
Miers, [Brig] Richard [C. H.], 77
"A Military Briefing on Laos," 155
Miller, Harry, 78
Miller, (Lt Col) Thomas B., 170
Mintz, Jeanne S., 153
Moran, J. W. G., 79
Mossman, James, 154
Muros, (Lt Cdr) Ralph L., 80

N

Napier, (Capt) F. S., 81
Noll, [pseud], 82
Nomdeplume, (Col) [pseud], 155
Nusbaum, (Lt Col) Keith C., 159

O

O'Ballance, (Maj) Edgar, 18, 19, 156
Odgers, George, 83
Ogburn, Charlton, Jr., 4
Oldfield, (Maj) J. B., 84
"One Platoon in the Jungle," 81
"Operations Metcalf," 47
Operation Waste, 20
"Our Scout Rangers," 116
"Our Undeclared War in Vietnam," 144
Out of the Gun, 103

P

"Parachuting in Malaya," 90
The Philippine Answer to Communism, 125
"The Philippine Anti-Communist Campaign," 127
Philippine Campaigns, 108
The Philippine Story, 111

Author-Title Index

Pirey, Phillipe de, 20
Phipps, (Capt) G. C. , 85
Pollitt, Harry, 86
Prosser, (Maj) Lamar McFadden, 21
Purcell, Victor, 87
Pye, Lucian W. , 88

Q

"The Queen's 'Copters," 34

R

"The R.A.F. Task Force, Malaya," 89
Ranft, (Capt) D. D. , 90
Rebellion in the Backlands, 158
Rebels in Paradise: Indonesia's Civil War, 154
Red Jungle, 45
Red Shadow Over Malaya, 59
"Reflections of a Company Commander in Malaya," 94
Rentfrow, Frank Hunt, 122
Report from Malaya, 32
"Report from Vietnam," 139
"Revolt in Borneo," 156
Reynolds, (Sgt) J. A. C. , 91
Richards, (Maj) Guy, 171
Riesen, Rene, 22
Roberts, (Maj) C. M. A. R. , 92
Robinson, J. B. Perry, 93
Robinson, (Maj) R. E. R. , 94
"The Role of the Air Force in Guerrilla Warfare," 170
Rose, Jerry A. , 143, 144

S

Sadler, (Maj) G. T. , 95
Sanchez, (Maj) Jorge A. , 123
Santos, (Maj) Guillermo S. , 124
Scaff, Alvin H. , 125
Schanche, Don, 145
"The Second Nicaraguan Campaign," 161
Seth, D. R. , 96
Sexton, (Capt) William Thaddeus, 126
Shoot to Kill, 77
Slater, (Capt) K. R. C. , 97
Slimming, John, 98
Small Wars: Their Principles and Practice, 163

Author-Title Index

Soixante, 23
Spearhead in Malaya, 79
Soldiers in the Sun: An Adventure In Imperialism, 126
"Some Personal Observations on the Employment of Special Forces
in Malaya," 106
Soustelle, Jacques, 24
"South Viet Nam," 146
Starobin, Joseph R. , 25
Street Without Joy: Indochina at War, 1946-54, 10
The Struggle for Indochina, 12
"A Supply Dropping Mission in Malaya," 99
Sutcliffe, (Lt Col) M. W., 100

T

Tacchi, Derek, 101
Tactics and Techniques in Counter Guerrilla Operations, 148
"Tactics in Malaya," 60
Tanham, George K. , 26
"Target--Malayan Bandits," 104
"Terrain Tailors Tactics in Indochina," 14
"Terrorist Activity in Malaya," 91
"They Call 'Em Bandits in Malaya," 65
Tirona, (Lt Col) Tomas C. , 127
Topping, Seymour, 27
Transformation in Malaya, 93
"To My Replacement," 138
"Tough Men and Terrain for an Ugly War," 147
"Two-edged Dagger of Yusof Hussein," 54

U

U. S. Army, Dept of, 172
U. S. Army Special Warfare School, 148
U. S. Dept of State, 102
"Up Front With U.S. Guerrillas in Asia--An Eyewitness Report," 142
"The Use of Air Power in Security Operations," 167

V

"Victory In Malaya," 73
Viet-Nam: Free World Challenge in Southeast Asia, 133
Villa-Real, (Lt Col) Luis A. , 128

- "Waller of Samar," 107
The War in Panay: A Documentary History of the Resistance Movement
in Panay During World War II, 1942
"A War Not for Land but for People," 9
Warner, Denis, 103, 104
"What Price Malaya?", 105
"Which We Are Proud To Serve," 127
White, John R. , 129
Whitehead, (Group Capt) J. , 105
"With the RAAF in Malaya," 83
Wolfert, Ira, 130
Woodhouse, (Capt) J. M., 106

Y

- Yquin, (Capt) Thomas C. , 131