

Share this copy

VOL.II NO.11

JULY 1944

BULLETIN

Intelligence Bulletin VOL. II, No. 11

MILITARY INTELLIGENCE SERVICE

War Department

Washington 25, D. C. July 1944

NOTICE

The Intelligence Bulletin is designed primarily for the use of junior officers and enlisted men. It is a vehicle for disseminating to them the latest information received from Military Intelligence sources. In order to insure the widest possible use of this bulletin, its contents are not highly classified; however, it is for the exclusive use of military personnel. Reproduction within the military service is permitted provided that (1) the source is stated, (2) the classification is maintained, and (3) one copy of the publication in which the material is reproduced is sent to the Military Intelligence Service, War Department, Washington 25, D. C.

It is recommended that the contents of this bulletin be utilized whenever practicable as a basis for informal talks and discussions with troops.

Each year the August issue of the *Intelligence Bulletin* contains an index to articles which have appeared during the past 12 months.

Readers are invited to comment on the use that they are making of the *Intelligence Bulletin* and to forward suggestions for future issues. Such correspondence may be addressed directly to the Chief, Military Intelligence Service, War Department, Washington 25, D. C. Requests for additional copies should be forwarded through channels for approval.

TABLE OF CONTENTS

SECTION	ı I.	How the Enemy Defended the Town of Ortona	Page 1
	II.	A GERMAN DEFENSE AREA ON THE ANZIO FRONT	5
		1. Introduction	5
		2. How House "A" was Defended	5
		3. How House "B" was Defended	8
		4. How the Bridge was Defended	9
	III.	FLAME-THROWING Pz. Kw. 3	11
	IV.	MORE NOTES ON MINES AND BOOBY TRAPS	15
		1. Minefields in Italy	15
		2. Observers' Comments on S-Mines	16
		a. Performance	16
		b. S-mine Fitted with Antilifting Device	17
		3. Improvised Antipersonnel Mines	19
		a. Warning Device for Use with Wire b. Fruit-can Mine	19 19
		4. Rubbish-heap Booby Trap	21
	17	BOOBY-TRAP IGNITERS	22
	٧.	1. Introduction	22
		2. The D.Z. 35	23
			23 24
		31 2113 2121 33111111111111111111111111	24 26
		4. The Z.Z. 42	26 27
	VI.	COMBAT SMOKE SCREENS RECENTLY USED IN ITALY	28
	VII.	GERMAN WARNING MARKERS FOR CONTAMINATED	
		Areas	31
	VIII.	GERMAN MOBILE STEEL PILLBOX	33
		1. Introduction	33
		2. Table of Characteristics	33
		a. Dimensions	33
		b. Armor	35
		3. Descriptive Notes	35
		4. How the Russians Combat It	36

	IX. X.	RUSES FOR CONCEALING ARTILLERY POSITIONS REMOTE-CONTROLLED DEMOLITION VEHICLES	Page 38 40
		PART TWO: JAPAN	
SECTION	I.	JAPANESE PLAN TO COUNTER HOSTILE LANDING	
DECTION		OPERATIONS	43
		1. General	43
		2. Details	44
		a. Preparations for Landing	44
		b. Departure and Movement at Sea	44
		c. Landing Combat	45
	II.		47
		1. Introduction	47
		2. Position for a Platoon	47
		3. Position for a Company	48
		4. Positions on Kwajalein	49
	III.		5 2
		1. General	52
		2. Description	52
		3. Functioning	54
		4. Safety Precautions	54
	IV.	SOME DATA ON ENEMY MINES AND OBSTACLES	55
		1. Introduction	55
		2. New Antivehicle Mine	55
		a. Description	55 5 7
		b. Functioning	59
		3. Model 93 Land Mine	59
		a. Preparations Prior to Use	59
		b. Tactical Use	60
		c. Precautions for Handling	60
		4. Model 99 Armor-piercing Mine	61
		a. Preparations Prior to Use	61 61
		b. Tactical Use	61
		5 Obstacles	62

	17	SMALL-UNIT TACTICS USED BY JAPANESE
	٧.	1. Introduction
		B
		3. Approach March
		4. Attack Tactics
		b. During the Night
		c. General
	VI.	Japanese Warfare in Burma
		1. Defensive Positions
		2. Defense against Artillery
		3. Offensive Tactics
		PART THREE: UNITED NATIONS
SECTION	I.	FACTS ABOUT BLAST, AND SHOCK WAVES IN WATER
		1. General
		2. What Is Blast?
		3. What Are the Effects of Blast?
		4. What Are the Effects of Shock Waves?
		5. What about Concussion?
	II.	Notes on Camouflage and Concealment
		1. Introduction
		2. On the Italian Front
		3. In the Burma Theater
	TTT	or 211 (110 2 11 11 11 11 11 11 11 11 11 11 11 11 1
	111.	G. I. QUESTIONS AND ANSWERS ABOUT MALARIA
		1. General

LIST OF ILLUSTRATIONS

Figure	1.	Typical German Defensive Position at Intersection of Street and Alley	Page 2
FIGUGE	2.	A German Defense Area on the Anzio Front	6
Figure	3.	Comparison of Flame-throwing Pz. Kw. 3. with Stan-	
		dard Pz. Kw. 3	12
FIGURE	4.	Pz. Kw. 3, Model L, with Flame Thrower	13
FIGURE	5.	S-mine Booby-trapped with an Antilifting Device	18
FIGURE	6.	German Improvised Warning Device for Use with	
		Wire Obstacles	20
FIGURE	7.	Rubbish-heap Booby Trap	21
FIGURE	8.	German Push-igniter, D.Z. 35	24
Figure	9.	German Pull-igniter, Z.Z. 35	25
FIGURE	10.	German Pull-igniter Z.Z. 35 (cross section)	25
FIGURE	11.	German Pull-igniter, Z.Z. 42	26
FIGURE	12.	German Mobile Steel Pillbox	34
FIGURE	13.	A German Remote-controlled Demolition Vehicle	41
Figure	14.	Japanese Platoon Position (part of company defense area in Burma)	49
FIGURE	15.	Typical Japanese Trench System (Kwajalein)	50
FIGURE	16.	Japanese Trench System (showing typical use of wire on Kwajalein)	51
Figure	17		53
Figure		,	56
		Japanese Improvised Obstacle	62
FIGURE		,	63
	-	Individual Camouflaga	88

PART ONE: GERMANY

Section I. HOW THE ENEMY DEFENDED THE TOWN OF ORTONA

Toward the end of December, 1943, a Canadian infantry outfit attacked and captured the town of Ortona, in Italy. A Canadian officer who took part in this action gives the following account of how the Germans planned and executed the defense of the town.¹

The German defense of Ortona was well planned. The defensive layout was based on an intimate knowledge of the town, the approaches, the streets, the alleyways, and the best routes from street to street, building to building, and even room to room. With this detailed knowledge, the enemy sited his weapons and carried out a determined defense, the outstanding feature of which was acknowledged by our [Canadian] troops to have been "sheer guts."

The enemy had chosen a "killing-ground," and all his weapons were sited to cover this area. Where the approaches to the "killing-ground" could not be covered by fire, the Germans had demolished buildings so as to create debris obstacles. The enemy could, and did, cover these debris obstacles by fire. Groups of machine guns were always sited so that the fire of one supported the fire of another.

¹Ortona is a town of well-built houses and narrow streets. Most of the houses have cellars leading out into underground passages under the street; such a passage may link as many as six houses. The southern part of the town is more modern. There the streets are wider, and there are numerous squares. It was in the southern area that the Canadians encountered the heaviest opposition.

Figure 1 shows a typical German defensive position at the intersection of a street and an alley.

Figure 1.—Typical German Defensive Position at Intersection of Street and Alley.

In this instance, machine gun No. 1 was sited so as to cover the crest of the pile of debris which had been created in the main street on the other side of the alleyway. Machine gun No. 2 was sited high up in a building so as to fire over the top of the debris pile—that is, so as to cover our approaches to it. Machine guns No. 3 and No. 4 gave supporting fire and also had the mission of intercepting any of our troops who might contrive to get past the pile of debris and attack machine gun No. 1. (In almost every case, the piles of debris had been booby-trapped and mined with S-mines and Tellermines.)

The enemy made use of flame throwers, although not extensively, employing them for missions similar to those of supporting machine guns. In the few instances in which flame throwers were used, they were sited at ground level behind piles of debris, so as to cover the approaches to the street crossings.

The enemy's antitank guns had been well sited so as to cover the approaches suitable for tanks. These guns were cleverly camouflaged, and each was provided with all-around defense by light machine guns, heavy machine guns, and snipers.

The Germans did not use mortar fire extensively. When it was employed, firing was not observed, but was placed on parts of the town behind those areas where our troops were committed. There were several instances in which the enemy placed mortar fire on his own areas.

The enemy used snipers to support machine-gun and antitank positions.

The corner buildings of major road intersections were invariably demolished so as to create debris obstacles, up to 12 feet high, which were to be impassable to tanks. These obstacles also provided the enemy with good ground cover.

As the enemy was driven back, he carried out a planned demolition of buildings. In certain instances, he had prepared buildings for demolition and blew them after they had been occupied by our troops.

At no time did the enemy make a determined counterattack to retake the buildings that we had occupied. However, he immediately reoccupied any building which had been captured by our troops and later evacuated to permit our tanks and antitank guns to place fire on adjoining buildings.

He surrendered none of his positions readily. They had to be knocked out one by one, and, if our troops did not get forward and occupy them promptly after disabling the German holding force, the enemy would reoccupy them almost at once.

It was a grim and bitter defense, and a very costly one for the Germans. The enemy frequently replaced personnel in positions as often as four times before our troops were able to occupy and consolidate the ground or the building.

Since the enemy was thoroughly familiar with the layout of the town, he was able to use this knowledge to advantage. As he was forced back, he chose his successive "killing-grounds" and sited his weapons accordingly. It was only by attacking with the greatest determination that we were able to win these areas from the enemy and, by so doing, eventually complete the occupation of Ortona.

Section II. A GERMAN DEFENSE AREA ON THE ANZIO FRONT

1. INTRODUCTION

The preceding section, which discusses the German defense of Ortona, mentions the use that the enemy made of the debris of destroyed buildings in preparing his defenses. A Fifth Army report from the Anzio front offers an unusually graphic illustration of this German practice—with the difference that in Ortona the Germans performed their own demolitions, whereas in the instance described below they made use of the collapsed walls and general debris of houses shelled by the Fifth Army.

On the road to Carano, the enemy held houses A and B and their immediate surroundings (as shown in fig. 2) with 50 to 80 men—or about two platoons. Previously, both houses had been reduced to rubble by Fifth Army artillery fire. In this debris, and in the area immediately surrounding it, the Germans had prepared a formidable strong point to cover a small road bridge over a stream. Fifth Army troops subsequently attacked and captured this bridge.

2. HOW HOUSE "A" WAS DEFENDED

In the case of house A, it was observed that all the

machine guns (34's) were emplaced in the house itself or in its outbuildings. Machine gun No. 1 was fired from a table in the ruins of what had been a room; the gun's direction of fire was through a hole in the main wall and then through the archway of a cowshed. By

Figure 2.- A German Defense Area on the Anzio Front.

emplacing the machine gun in this manner, the Germans concealed its muzzle flash from all directions except to the front, and even from that direction it was not conspicuous. The gunner was well protected from small-arms fire and grenades, and was not exposed when he moved to his alternate (1a) position. From position 1a, the gunner was able to cover an additional area to the front and also to protect the flank of the strong point against any attack from the road. Three Mauser rifles loaded with antitank grenades were found leaning against the wall to the left of the doorway.

Machine gun No. 2 was in position inside the same room, and was sited so that it could be fired through a window facing the stream. It is interesting to note that when our forces secured the south side of the building and attempted to toss grenades through the window at machine gun No. 2, the German gunner ricocheted bullets off the wall (W) in an effort to forestall the grenade fire.

Machine gun No. 3 was sited in a corner of an adjoining room, where the walls were still standing. This gun was so sited that its plane of fire was close to the ground; during the course of the action, the gun delivered continuous fire, ankle high, toward the stream and, alternately, to the south. The walls afforded protection from the south and west. (This gun was finally knocked out by rifle grenades.)

The siting of machine gun No. 4 shows how the enemy utilizes the characteristic Italian outdoor oven as a machine-gun emplacement. By siting his weapon

in the part of the oven normally used for storing wood, the gunner protects himself against small-arms fire from the flanks and rear, and enjoys a certain amount of overhead protection against artillery fire. During the action, the No. 4 gun delivered grazing fire ankle high. (Hand grenades and rifle grenades wounded the two-man crew of this gun, and destroyed the gun itself.)

The No. 5 position, in the remnants of a second floor, was occupied by a German soldier who was armed with a machine pistol. Selecting a number of suitable points, he delivered close-range fire from them during the attack, and had good concealment. When our forces succeeded in reaching the southern wall, he delivered plunging fire over the wall. (However, grenades lobbed over the wall put an end to this.)

Concertina wire, in poor condition, was found about 50 yards from the house, on the west, south, and east sides. Smooth wire with antipersonnel mines attached to it had been staked along a narrow irrigation ditch on the west and south sides. Three or four blocks of explosive with a pull-igniter served as concussion mines. Antitank mines had been laid in the Carano road east of the house. A Tellermine with a push-pull igniter, attached to a 20-yard length of smooth trip wire, was found in a hedge 50 yards east of the house.

3. HOW HOUSE "B" WAS DEFENDED

The house B area evidently contained the communications center (and probably the command post) for

this strong point. Between the house and a nearby shed on the west side, a small dugout had been prepared. Its roof was constructed of heavy beams and was covered with earth. A standard German field telephone, a complete set of pyrotechnic equipment, and a Very pistol with a grenade launcher attached were found in the dugout.

An M.G. 34 was in position in house B's outdoor oven. This gun, mounted on a tripod, could deliver grazing fire to the southwest, toward the bridge. Alternately, it could deliver fire down the Carano road to the southeast, thereby giving mutual-support fire to house A. Furthermore, the gun was protected by a rifleman, who was dug in on the north side of the oven.

Concertina wire with concussion-type antipersonnel mines attached to it had been stretched from house B to the northwest for about 100 yards. At this point, where there was a slight gap in the wire, an unoccupied machine-gun position was found. From this position the wire continued for about 300 yards to the northeast.

A concussion-type booby trap was found on a window sill of house B.

4. HOW THE BRIDGE WAS DEFENDED

Holes, each about 1 cubic foot in size, had been prepared in the road on the eastern side of the bridge, and Tellermines, ready to be placed in the road, were found alongside the bridge. An inverted U of concertina wire protected each side of the bridge, as shown in figure 2.

Machine gun No. 6 was inclosed within one of these U's, and machine gun No. 7 within the other.

South of the bridge, machine gun No. 6 was in a prepared emplacement on the eastern bank of the narrow stream. It could fire down the stream and to the southeast across the field. Its alternate position, No. 6a, was on the western bank.

North of the bridge, machine gun No. 7 (a heavy machine gun) was on the western bank of the stream. It could fire along the stream and also support the defense of house B. Its alternate position, No. 7a, was on the eastern bank.

Both of these machine guns were destroyed by artillery fire.

(Note: In siting their machine guns, the Germans obviously had paid careful attention to the problem of providing mutual support. Throughout the attack, each position was able to assist and support a complementary position, and, later, house C supported a German counterattack with machine-gun fire.)

Section III. FLAME-THROWING Pz. Kw. 3

The German flame-throwing Pz. Kw. 3 (see fig. 3) appeared for the first time during the early fighting in Italy. This tank is a standard Pz. Kw. 3, Model L or later, with a flame thrower mounted in the turret in place of the normal 50-mm Kw. K., Model 39, which it resembles outwardly (see fig. 4). The two machine guns, one coaxially mounted in the turret and the other in a ball mounting in the front of the superstructure, are retained.

The flame projector has a limited elevation (from -10° to 20°), while the turret has the full 360° traverse.

Fuel (225 gallons), contained in two tanks stowed internally, is propelled by a centrifugal pump driven by a small gasoline engine mounted in the engine compartment. Using fuel of the type thus far encountered, the flame thrower is believed to have a maximum range of about 55 yards and an effective range of about 40 yards. However, they have been used mainly at ranges of 20 to 30 yards.

In the flame-throwing tank, the crew is reduced from five to three. The flame thrower is aimed and operated by the tank commander, who has two pedals—the right controlling fuel emission and the left firing the coaxial

¹ Kw. K. (Kampfwagenkanone) = tank gun.

Figure 3.—Comparison of Flame-throwing Pz. Kw. 3 with Standard Pz. Kw. 3.

Figure 4.-Pz. Kw. 3, Model L, with Flame Thrower.

machine gun. The gunner and loader are dispensed with, and their crew space is occupied by the flame thrower's fuel tanks.

As might be expected, the normal smoke equipment is retained—that is, triple smoke pot dischargers on each side of the turret.

The following is a recent instance of the tactics of German flame-throwing tanks against U. S. infantry:

Two German flame-throwing tanks, together with three other tanks, supported a German platoon in an attack on a forward position occupied by a platoon of U. S. infantry. The attack was preceded by an artillery and mortar barrage which continued for 1 hour. The tanks moved forward, and shelled and machine-gunned the position at a range of 50 yards. When U. S. troops attempted to withdraw from the sector, the flame-throwing tanks then joined the action, using their primary weapon against the personnel. In this action the German infantrymen, equipped with machine pistols, moved forward with the armored vehicles. The flame throwers were used intermittently over a 30-minute period and were reported to have a range of 30 yards.

Section IV. MORE NOTES ON MINES AND BOOBY TRAPS

1. MINEFIELDS IN ITALY

Military observers point out that German minefields in Italy often have certain surface characteristics which can serve as useful clews for the alert U.S. soldier. For example, low wire may be stretched along the U. S. side of a German minefield. Small skull-andcrossbone flags on short pickets may indicate minefield boundaries. The word Minen painted on boards or scratched on the ground often has been intended to serve as a warning for German troops, and consequently warrants investigation by an attacking force. Patches of earth a slightly different shade from the surrounding ground may indicate recent minelaying. Patches of withered grass are similarly suspect. Discovery of a blown-up vehicle at once suggests that the surrounding area may be mined, and that due caution should be observed. Also, the presence of even a single trip wire opens up the definite possibility that it may be one of a number in the immediate vicinity. Obviously, empty mine crates, steel containers, and igniter boxes indicate that minelaying probably has been performed in the general area at hand, if not close to the

¹ In recent weeks, however, the Germans have been laying antipersonnel mines haphazardly instead of according to definite patterns.

spot where the "empties" are found.

Thus far the Germans in Italy have used the threepronged S-mine more frequently than any other. It has repeatedly been booby-trapped with antilifting devices (see paragraph 2).

Since the Germans use pull-release devices, as well as regular pull-igniters, it has been found essential to take the precaution of cutting only those trip wires which are slack—and, even then, not until it has been established that no booby traps of any description are connected with the wires. In any case, whether wires are slack or taut, it is only prudent to neutralize every igniter before touching the wires. Double leads may be electric leads. If they are, and are cut simultaneously, the wire cutters may cause a short circuit and detonate the charge.

The Germans continue to booby-trap movable objects of every conceivable kind. Jerrycans and oil drums still are favorite objects for this kind of activity.

2. OBSERVERS' COMMENTS ON S-MINES

a. Performance

Between the firing of the igniter and the ejection of the S-mine from the ground, there is a delay of from 3 to 6 seconds. Between the ejection and the detonation, there is a delay of from .4 to 1.4 seconds. In each case the variation seems to depend on the condition of the explosive and of the ground in which the mines are laid.

It has been observed that 8 out of 10 mines rise from

4 to 10 feet, and that about 2 out of 10 mines explode in the ground. (There are occasional duds.)

A dead weight of 140 pounds (approximately that of a man) will not prevent an S-mine from rising in the air before exploding. Therefore, a man who remains standing on a mine becomes a serious casualty and does not necessarily prevent others nearby from suffering injuries.

Mention should also be made of S-mines deliberately intended to be instantaneous. A number of these have been encountered in Italy. The Germans make their S-mines instantaneous by dropping a detonating cap into the center tube of the mine, as well as into two or three of the side tubes. The percussion cap of the igniter serves to detonate the cap in the center tube as soon as the mine is stepped on, and this at once leads to sympathetic detonation of the caps in the side tubes, setting off the main charge.

b. S-mine Fitted with Antilifting Device

In Italy the Germans sometimes lay S-mines with a booby trap added, in the hope that United Nations soldiers will attempt to lift the mines out of the ground without bothering to check the sides and bases of the mines for antilifting devices. An antilifting device may involve a second mine or a prepared charge with a pulligniter.

An example of the latter method of booby-trapping S-mines is illustrated in figure 5. In this instance a stake is driven into the ground below the cavity prepared for an S-mine. A prepared charge with a pull-

In a discussion of the amphibious assault unit, the Japanese state that it was designed to counter the plan of hostile forces "to advance their bases successively from island to island and from one strategic point to another along the beaches. This much-employed tactic [of U. S. and Australian forces] is designed to establish strong air and shipping bases. A portion of their forces (usually with one regiment as the nucleus) lands against weakly defended or undefended areas, and, after the landing has been completed, their forces are gradually increased and their beachheads expanded."

2. DETAILS

The following details regarding Japanese employment of amphibious assault units are quoted from an enemy manual:

a. Preparations for Landing

Prior to movement, draw up various plans and orders. Familiarize the troops with them. Be prepared to set out on short notice.

The selection of a landing point is most vital. It must be made within the hostile landing area.

Endeavor to deploy our main forces along the front line. Attach a part of engineer, signal, and other such specialized detachments to each company so that the latter can act independently.

b. Departure and Movement at Sea

Usually collapsible boats will be securely tied to the sides of destroyers. Small motor landing craft will be hung from davits. Large motor landing craft will be towed. Landing preparations must be completed at least 1 hour prior to enter-

Figure 5.—S-mine Booby-trapped with an Antilifting Device.

igniter is attached to the stake, and the pull-igniter, in turn, is connected to a band of thin wire wrapped around an S-mine. The earth is then replaced around the S-mine in the usual manner, with the three prongs of the igniter showing above ground level (and sometimes camouflaged with grass, twigs, or a few leaves).

3. IMPROVISED ANTIPERSONNEL MINES

a. Warning Device for Use with Wire

Although the German improvised mine illustrated in figure 6 is antipersonnel to a certain extent, it has no shrapnel effect and is more particularly suited for use as a simple warning device.

"A German Defense Area on the Anzio Front," on pages 5-10 of this issue, mentions the use of concussion-type antipersonnel mines in connection with wire fences and entanglements. The mine illustrated in figure 6 is an example of how the Germans improvise mines for such purposes. Devices of this type are usually on the attackers' side of a fence or wire obstacle, or in the obstacle itself.

b. Fruit-can Mine

Recently the Germans in Italy have been improvising antipersonel mines out of used fruit cans. About 2 pounds of explosive are placed in one of these cans, and a pull-igniter is fitted into the explosive. The pulligniter is held in position by means of cord or wire

Figure 6.—German Improvised Warning Device for Use with Wire Obstacles.

wound around the sides of the can. The top of the can is left open. The improvised mine is then placed on one side of a foot path, with a trip wire leading from the igniter to a stake driven into the ground on the other side of the path.

4 RIJBBISH-HEAP BOOBY TRAP

It has been reported that the Germans, in an effort to interfere with United Nations mine-detecting equipment, have covered Italian wooden box mines with rubbish including tin cans, paper, garbage, brushwood, and earth (see fig. 7). Also, booby traps have been attached to various articles in these rubbish heaps. Because of the presence of tin cans in the rubbish, it is necessary to exercise extreme caution in locating and removing the mines.

Figure 7.—Rubbish-heap Booby Trap.

Section V. BOOBY-TRAP IGNITERS

1. INTRODUCTION

Although the Germans do not issue booby traps as standard equipment, German booby traps normally involve the use of standard igniters, which can detonate either a mine or an explosive charge. It would be virtually impossible to give a complete list of the boobytrap devices that the enemy has employed to date, since they have depended to a large extent on deception and concealment—factors limited only by the enemy's extensive imagination.¹

It is possible, however, to describe the igniters used in most German booby traps and to explain how they are fired.

Apart from booby traps which employ time-delay igniters and anti-disturbance bomb fuses, most German booby traps involve the use of antilifting devices on mines, trip wires connecting seemingly harmless objects with pull-igniters, and concealed pressure-operated igniters.

Antilifting traps may take the form of pull-igniters screwed into the base of the mine and secured to a wire

¹Readers interested in a comprehensive discussion of booby traps are referred to *Intelligence Bulletin*, Vol. 1, No. 1, pp. 21-33. Further information on this subject has also appeared in Vol. I, No. 10, pp. 1-13 and Vol I, No. 12, pp. 1-6.

anchorage. However, the Germans in Africa buried British mines attached by wire to pull-igniters screwed in prepared charges beneath the mines. They also attached pull-igniters beneath the lids of mines. Trip wires attached to pull-igniters have been found laid in terrain of all types. Push-igniters are normally used with buried improvised mines. They have been found screwed into the base of Tellermines (thus making the mines antipersonnel) and also beneath the floor boards of houses. The S-mine igniter is also push-operated.

Souvenir traps, which rely for their effect on distracting attention from the igniter, have involved pulligniters beneath helmets, inside water bottles, and near attractive objects of all kinds; trip wires and pulligniters near such prominent objects as abandoned guns; and grenades with the normal $4\frac{1}{2}$ -second delay igniter (BZE) replaced by a 1-second delay igniter, which has a red cap.

The principal German antipersonnel igniters initiated by these traps are: the push-igniter (D.Z. 35): two models of pull-igniter (Z.Z. 35 and Z.Z. 42) and the push-igniter for the S-mine (S.Mi.Z. 35). [In the above abbreviations, "D" means *Druck* or push, "Z" means *Zünder* or igniter, the first of two "Z's" means *Zug* or pull, and S means *Schützen* or infantry.]

2. THE D.Z. 35 (see fig. 8)

This push-igniter, which is $1\frac{3}{4}$ inches long and $1\frac{1}{4}$ inches in diameter, is used in improvised antipersonnel

Figure 8.—German Push-igniter, D.Z. 35.

mines and with prepared charges. The igniter has a spring-loaded firing pin held up by two retaining balls. A steel spring supports the pressure head, and a weight of 126 pounds or more is required to depress it sufficiently (1/3 inch) for the retaining balls to reach the wider part of the guide, into which they escape. When they do this, they free the firing pin to fire the primer and detonator. There is a slightly shorter model of the D.Z. 35 igniter, which requires less pressure but which otherwise is similar to the one illustrated.

3. THE Z.Z. 35 (see figs. 9 and 10)

This pull-igniter is used not only in explosive charges

Figure 9.-German Pull-igniter, Z.Z. 35.

Figure 10.—German Pull-igniter, Z.Z. 35 (cross section).

but also as an auxiliary igniter in the S-mine. It contains a spring-loaded firing pin held up by two retaining balls. A steel spring resists the sliding cylinder being pulled upward (by a trip wire). It requires a tension of from 9 to 13 pounds to overcome the spring and raise the cylinder sufficiently for the retaining balls to reach the wider part of the guide, where there is room for them to escape. This frees the firing pin to fire the primer and detonator.

4. THE Z.Z. 42 (see fig. 11)

This pressure or pull-igniter is $3\frac{1}{2}$ inches long and is used in small antipersonnel mines, in the antitank wooden box mines (types 42 and VBI), and with prepared charges. The igniter case is made of bakelite and contains a spring-loaded firing pin held by a release pin. There is nothing else holding the striker—that is,

Figure 11.—German Pull-igniter, Z.Z. 42.

there is no safety pin—and a pull of from 6 to 11 pounds on the release pin, either by a wire on the smaller loop or by pressure on the larger loop, removes the release pin so that the firing pin fires the cap and detonator.

5. THE S.Mi.Z. 35

This igniter is not suitable for improvised antipersonnel charges because it has a special thread and no recess for a detonator. It is used in the S-mine (see fig. 5) to initiate the $4\frac{1}{2}$ -second delay pellet leading to the propellant, which throws the inner container into the air. The operating principle is the same as that of the push-igniter (D.Z. 35). A pressure of from 8 to 15 pounds lowers the striker cylinder, freeing the two steel balls and allowing the spring-loaded firing pin to fire the primer.

Section VI. COMBAT SMOKE SCREENS RECENTLY USED IN ITALY

The Germans have been using smoke on an increased scale during recent operations in the Cassino and Anzio beachhead areas. In the beachhead fighting, especially, smoke was used on a large scale of a number of occasions.

In *Intelligence Bulletin* Vol II, No. 5, pp. 1-19, the German theory of smoke tactics was outlined in some detail. The following report from a U. S. observer in Italy gives actual examples of the use of smoke, both in the attack and in the defense:

On Monday afternoon, 28 February, the Germans set up a smoke screen about 4 miles long, and maintained it from 1630 until dark. The wind was favorable, and under cover of this screen, which was blowing parallel to our lines, the Germans re-aligned many of their units, and got their artillery in travel positions preparatory to making a push the following morning.

On Tuesday morning, the 29th, I witnessed the use of a smoke screen to cover a German attack on the Anzio beachhead. The smoke was laid with a 12-o'clock wind blowing in the face of the attackers. The screen was placed well back of our front lines, on our main support position. In the cool damp air of the early morning, this smoke cloud settled down to a solid bank, which moved across the level fields and passed over our front lines. However, it was fairly well dissipated by the time it reached the Germans.

From their high observation points in the mountains to the rear, the Germans were able to see over this cloud and to direct their artillery fire against specific targets, while, at the same time, the view of our observers was cut off over that entire front. The Germans made a considerable dent in our lines; however, this was more than straightened out that night, when our infantry counterattacked under cover of our own smoke screen and air bombardment.

German platoons and detachments attempt to infiltrate into our lines. When counterattacked, the Germans usually set up a smoke screen with hand grenades and small smoke pots in an attempt to cover a withdrawal.

German tanks invariably use their smoke-screen apparatus—that is, their smoke projectors—when they are fired upon. The tanks then move to safer places under cover of a smoke screen.

When small German units are preparing a night attack, they almost invariably set up a smoke screen about half an hour before darkness, and, behind this creen, move into their new attack positions. Also, smoke screens often are set up when no attack is intended. This is done with the idea of harassing our front-line units into making defensive preparations which involve a waste of time and energy.

Registration is done in the early morning and late afternoon—very frequently with smoke shells, and sometimes with only two or three rounds. On the Anzio beachhead, following the attack on the 29th, it was quite noticeable that the Germans were registering with about three rounds of smoke on all the crossroads and the various draws that our troops might conceivably use in a night movement.

About 90 percent of the German smoke shells now being used are believed to be filled with a brown-tinted liquid which gives off a dense white smoke. About 10 percent, which are used for harassing purposes rather than for screening, are

filled with white phosphorus. The use of white phosphorus by the Germans began about three months ago, and has gradually been increasing. Most of the smoke produced within the Germans' own lines apparently is created by smoke pots.

The foregoing methods of employing smoke appear to be practically standard, inasmuch as they have been used in exactly the same way on the Anzio beachhead and on the Cassino front.

Section VII. WARNING MARKERS FOR CONTAMINATED AREAS

The Germans are equipped with sets of warning markers for use in any area which may be contaminated by gas. Each set consists of 20 marking flags with rods, a roll of marking tape, and a carrying case. The total weight is approximately 3.3 pounds.

The carrying case is shaped like a long pistol holster, and is about 23 inches long. A side pocket is stitched on for holding the marking tape. The case is provided with an adjustable carrying strap. The marking tape is reported to be about $\frac{3}{4}$ inch wide, and to be dyed with a coloring matter which is resistant to light and water. Two bands of the tape, each about 27 yards long, are wound on a cardboard spool.

The steel rods for the marking flags are about 20 inches high, and are painted red. The lower tip is pointed, while the upper part is bent at a right angle. The horizontal portion of the rod is 4 inches long; attached to it is a triangular piece of yellow fabric printed with black skull and bones. A lengthening device, consisting of two metal clips attached one above another to the vertical part of the rod, permits one rod to be mounted on top of another.

According to the German Army document, "Gas Pro-

tection—All Arms," these warning markers for contaminated areas are used in the following manner:

When a gas scout (Gasspürer) discovers that terrain is contaminated, he goes back approximately 15 feet and sets a marking flag in the uncontaminated ground in such a manner that the warning signal points to the area of contamination. Gas scouts then reconnoiter further, as directed. If the farthest edge of the contaminated area can be reached, it is marked with contamination flags and marking tape. The distance between flags varies according to local visibility conditions. As a rule, it will be between 60 and 150 feet. The position of the flags must always give the approaching troops clear information as to the limits of the contaminated area. In terrain covered with tall vegetation (such as underbrush, crops, or tall grass) the lengthening device must be used.

When the foremost boundaries of contamination have been determined and have been marked with flags, the dangerous area can be indicated more clearly if marking tape is spread out and held in place by stones or fastened to trees or bushes. This is especially necessary in terrain where, because of brushwood and so forth, the flags may be overlooked.

The German contamination markers are light, compact, and simple. It is believed that they are satisfactory for use in the field, in spite of the fact that the smallness of the flags limits the range at which they are visible.

Section VIII. GERMAN MOBILE STEEL PILLBOX

1. INTRODUCTION

In Italy the Germans have been using a mobile steel pillbox, nicknamed the "Armored Crab," which made its first appearance on the Russian front in 1943. This pillbox (see fig. 12) is mounted in an inverted position on wheels, and usually is hauled by tractor to a designated site, where it is overturned into a prepared cavity. After this, the exposed upper half of the pillbox (which is non-rotating) is camouflaged with rocks, earth, or local vegetation.

The pillbox accommodates two men, and is armed with an M.G. 42.

2. TABLE OF CHARACTERISTICS

The following characteristics of the German mobile steel pillbox are worth noting:

a. Dimensions

Overall height	6	ft	3	in
Overall length	5	ft	1 0	in
Overall width	5	ft	7	in
Interior height	6	ft	1	in
Interior length	5	ft	$1/_{2}$	${\rm in}$

Figure 12.—German Mobile Steel Pillbox.

Interior width	5	ft	3	in
Door	1	\mathbf{ft}	11	in
Gun slit3	in	by	5	in
Vision slit (front)2	in	by	5	in
Openings for periscopes4 i	n	dia	me	ter
Ventilation slit81/4 in	b	y 2	$1/_{2}$	in

b. Armor

Front	$7\frac{1}{2}$	in
Rear and sides	$1\frac{3}{4}$	in
Top	$1\frac{3}{4}$	in
Door	1	in

3. DESCRIPTIVE NOTES

In the front of the pillbox, there is a small embrasure for the machine gun, with an observation peephole above. When necessary, these openings are covered outside by a heavy metal shield, which can be moved either to the right or left of the embrasure by means of a lever inside the pillbox. On top of the pillbox are two collapsible periscopes, also regulated from the interior. The entrance to the pillbox is a small door in the rear; this is locked from the inside by means of two brackets.

The machine gun is mounted on a single bracket mounting which allows a free horizontal traverse on a semicircular grooved slide. The field of fire is 60 degrees. Elevation and depression, which are limited, are accomplished by a small handle to the left of the machine gun.

Forward of the machine-gun trigger, there is a leather cover to channel off the gases from the gun and also to receive spent cartridges. Attached to the cover is a metal tube. In turn, this tube is connected to a metal box fastened to the floor. The gases are expelled by a small fan situated beside the metal box. The fan is operated by two small foot pedals, one on each side of the pillbox. Each pedal may be worked independently. Air is expelled through a slit above, and to the right of, the door. Fresh air enters through a vent in the ceiling.

Two folding seats are provided for the crew. There are two iron rungs which serve as steps to facilitate entering and leaving. Two leather straps are hung from the ceiling, near the periscope openings.

At the rear of the pillbox, and near the top, there are two holes into which steel bars may be inserted to lift the pillbox on and off its trailer. When these holes are not in use, they are closed by metal plugs.

Ammunition is stored on shelves below the machine gun, in the forward part of the pillbox. There are also two boxes for tools and spare parts for the gun. Space is provided for a field telephone.

4. HOW THE RUSSIANS COMBAT IT

The following is a paraphrase of a Red Army discussion of the best methods of combatting the German mobile steel pillbox:

Inasmuch as only a small portion of the pillbox may show above ground level, the installation may be somewhat difficult to detect. Thorough reconnaissance is necessary. The pillbox can best be detected by the outline of its embrasure, its periscopes, and its flue pipe, and by flash and powder smoke when the machine gun is fired.

Riflemen or mortar squads should demolish the periscopes, thus leaving the crew without means of observation, apart from the embrasure peephole. Rifle fire should be aimed at the embrasure. In a number of captured pillboxes, armorpiercing rifle bullets had made holes in the lower half (the walls of the base). Obviously, such fire is possible only if this portion has been uncovered by artillery or if it was not completely covered with earth when the pillbox was emplaced. Antitank guns should aim at the sides of the pillbox about 20 to 24 inches from the top, since the thickness of the armor there is only 1 inch. The most practical method of destroying these pillboxes is by point-blank fire from antitank or artillery guns.

Since the field of fire is only 60 degrees, separate pillboxes may be destroyed by assault troops moving in on the vulnerable and unprotected sides and rear. As a rule, these pillboxes are used in groups, but, by neutralizing the supporting pillboxes, it is possible to isolate any particular one.

When assault troops come up to these pillboxes, they should first clog the embrasure with earth and throw hand grenades at the trap door in the rear. If the crew refuses to surrender, the pillbox should be blown up. In attacks on these pillboxes, Molotov cocktails may be used against the periscope openings. If no explosives or gasoline bottles are available, stones or logs should be wedged against the door, to trap the occupants.

Section IX. RUSES FOR CONCEALING ARTILLERY POSITIONS

Some German artillery methods of countering Russian observation and sound ranging are analyzed in a recent article in the semiofficial Russian Army journal *Red Star*. Only those which are likely to be of interest to U. S. troops in the European theater are discussed here.

The Russians observe that since the results of sound ranging are dependent on atmospheric conditions, the Germans always try to exploit these. At times when sound carries the farthest—for example, at night, in fog, and when there is no wind—German artillerymen try to fire as little as possible. But when sound conditions are disturbed—that is, when there are head winds, vertical midday currents, sharp falls of temperature, and so on—their activity increases. The Germans also take sound into account when they are siting their guns. In Russia, this factor has led them to display a marked preference for reverse slopes, groves, lake shores, and marshes.

In Russia the Germans have used roving batteries extensively. These move around, firing a few rounds from each position—and occasionally undertaking more systematic fire. The Germans select positions which are a reasonable distance away from other

friendly units. German batteries often are held in ambush, and for long periods do not fire at all. Almost never does a gun fire singly, lest this make it easier for Russian sound ranging to locate its position. Instead, it is a common German procedure for a number of batteries to fire together at an even tempo, so that all the sounds of gunfire merge.

The Germans have been using special devices to imitate the sound of gunfire. These have been placed from 200 to 300 yards to one flank of a well-camouflaged German battery, or some distance to the rear of the actual gun sites. Sometimes these devices are supplemented by others, which simulate muzzle flashes.

In line with this same principle, a German gun will register from a site 200 to 300 yards to one flank of its battery. If a gun were moved farther away, it would make the registration for the rest of the battery less accurate and, by getting out of the general area of the battery, would make the success of the ruse less likely. When the Germans are taking part in systematic fire, they wait until they believe that the opposition has located this gun. The Germans then open up with their remaining guns.

To give their muzzle flash a background against which it will not stand out, the Germans sometimes send up rockets or set haystacks on fire. Smokeless powder and flash reducers are also used. Sometimes German engineers erect dummy structures to conceal artillery pieces, as a camouflage measure against air and ground observers.

Section X. REMOTE-CONTROLLED DEMOLITION VEHICLE 3

In Italy the Germans have used several types of small, remote-controlled, tank-like vehicles containing demolition charges. (The enemy also has used similar devices in Russia.) These vehicles appear to have been designed principally for use against tanks and pillboxes The control is effected by means of a three-wire cable which unwinds from the miniature tank as it moves forward.

The specifications of the several models of this contraption vary somewhat, although not appreciably. One type has an approximate over-all length of 5 feet 4 inches, an approximate over-all width of £4½ inches, and an approximate over-all height of 20 inches (see fig. 13). The body of the vehicle is made of thin steel, and is divided into three compartments. One contains the explosive charge (reported as about 80 pounds in a recent instance), another houses four relays for controlling the two electrically driven motors and for detonating the charge, and a third contains the drum of three-wide control cable. A cable guide made of steel is mounted on the rear of the vehicle.

The machine can travel at a rate of speed which is equivalent to a fast walk. The operator at the control panel can direct the vehicle forward, to the left, or to

Figure 13 .-- A German Remote-controlled Demolition Vehicle.

the right, and can detonate the charge at whatever time he considers appropriate.

One of the drawbacks of this demolition vehicle is that the operator must have direct observation both on the vehicle and the target. It is believed that the preferred German method of operation is to direct the vehicle in a zigzag manner toward its target. The vehicle cannot travel over very rough terrain, and is definitely vulnerable to small-arms fire.

PART TWO: JAPAN

Section I. PLAN TO COUNTER HOSTILE LANDING OPERATIONS

1. GENERAL

To counter hostile landing operations, the Japanese have devised a special amphibious assault unit for the purpose of "landing suddenly and in force in the rear of opposing forces and destroying them during the initial phase of operations."

The Japanese have found it necessary to employ such forces, as outlined above, "because swift counterattacks from land positions are often impossible owing to difficult terrain, poor communication facilities, the disposition of our troops, and so on."

According to a Japanese source, the amphibious assault unit will be ordered to attack immediately after a hostile landing, often without a clear picture of the situation. If possible, this attack will be made on the same night the hostile forces land; it will, as a rule, be made no later than the following night. The Japanese stipulate that, if possible, the attack be supported by air and sea forces.

Japanese regulations state that the counter landing operations will be executed jointly by the Army and Navy, or by the Army alone. The landings will be made with naval craft or high-speed boats.

ing anchorage. If the situation permits, the landing may be made by barges directly from the base instead of using naval ships.

c. Landing Combat

When the troops are transferred from ships to barges, each barge will proceed to a designated point and will come under the control of barge unit commanders. Then, each barge will assemble at a prearranged assembly point (usually near the No. 1 ship's hull, facing the beach). When all barges are assembled, they will start out in a prescribed formation under the assault-unit commander. The starting order will be given by a concealed signal light.

As the unit approaches the shore, the formation will be deployed. Each company will advance in a single horizontal front. (Collapsible boats will be towed, or tied to small motor landing craft.) Before landing, the companies will deploy their platoons and then make the landing. For support, a naval barrage may be used, depending on conditions, but usually this will not be done.

When attacked by hostile torpedo boats, take the initiative and attack them with a portion of the armed barges while the main force continues its advance. If attacked by hostile aircraft, continue the advance. It is usually advisable not to fire antiaircraft weapons.

As soon as the barges reach the beach, annihilate the hostile forces and destroy or burn their equipment, ammunition, fuel, and so on. Continue to push on to the objective. Endeavor to achieve the utmost result before dawn.

Continue the attack with absolute reliance on cold steel, disregarding losses. However, once the fighting subsides, capture officers—particularly staff officers—for intelligence purposes, and utilize captured equipment.

At daybreak, while the attack is being carried out, move to a daytime disposition and continue on. At such times, in order to minimize the loss from artillery shelling, our forces should not be concentrated. However, the pressure of attack must not be let up by giving too much consideration to the safety of personnel.

If an amphibious assault unit lands at a place other than one previously planned, one of the following measures must be taken:

- (1) Counterland on the hostile line from the sea,
- (2) Advance overland, or
- (3) Make preparations near the hostile landing point for counterlanding the following night.

(This should be decided in accordance with the distance between the hostile line and the landing beach, time of landing, terrain, and so on.)

Section II. NOTES ON JAPANESE DEFENSIVE POSITIONS

1. INTRODUCTION

Described in this section are four types of Japanese defensive positions, which differ in some respects from others previously reported. One shows the organization of a defensive position for a platoon, another describes a company position, while the other two illustrate typical trench fortification systems found on Kwajalein Island.

2. POSITION FOR A PLATOON

Recently a defensive position for a platoon was outlined by a Japanese battalion commander in the Southwest Pacific theater. The commander's orders for the construction and organization of the position follow:

The distance between squads will depend on the density of the jungle; however, each squad will be located in sight of neighboring squads.

If a heavy machine gun is attached, it will be sited to permit enfilade fire in front of the forward troops.

The platoon commander will be in the center with the No. 4 (grenade-discharger) squad.

At night, squads will close in, and at dawn they will take up their original daylight disposition.

When time permits, communication trenches will be dug between squads.

Each squad will be subdivided into groups of three to five men, well equipped with hand grenades. The distance between these groups will depend on the density of the jungle, but they will be located in sight of neighboring groups.

The light machine gun of each squad will be sited so that it commands the most favorable field of fire. The squad leader will remain with the light machine gun.

When time permits, communication trenches will be dug between groups of each squad.

3. POSITION FOR A COMPANY

A Japanese company all-around defense position, captured recently in Burma, consisted of three platoon areas, which, together, occupied a frontage of almost 1,000 yards. The fortification system for each platoon was located on a small hill.

Behind the company position was a steep drop to a river, and on the enemy's left flank was a large gully, the maximum width of which was about 100 yards. In general, the area was covered by dense jungle, and the maximum field of fire was 50 yards until trees and bushes were blasted away by aerial bombing.

Since the fortification system for each platoon was similar, only one—the one on the left flank—is illustrated in figure 14.

The defense area for each platoon was surrounded by a four-strand barbed-wire fence, which was located about 20 yards out from the foxholes. The wire perimeter was about 250 yards in circumference.

Two interesting features of these all-around defense systems for platoons were the one-man dugouts constructed almost beside each foxhole and a three-bay

Figure 14.—Japanese Platoon Position (part of company defense area in Burma).

light machine-gun nest. The dugouts were constructed at the end of a trench, and had an earth-and-log top about 1 foot thick. The machine-gun nests also were constructed of earth and logs, along somewhat similar lines as found elsewhere.

4. POSITIONS ON KWAJALEIN

Figures 15 and 16 illustrate typical Japanese beach fortification systems as found on Kwajalein Island. The trenches were dug in an irregular pattern, which extended back of the high-tide mark to a depth of about 30 yards. If the trench system can be classified, it was of zigzag pattern. The outstanding features of the trench system were its lack of depth, the fact that indi-

Figure 15.-Typical Japanese Trench System (Kwajalein).

Figure 16.—Japanese Trench System (showing typical use of wire on Kwajalein).

vidual rifle pits were always offset as a countermeasure against gunfire enfilading a trench, and its high lateral density (15 feet from one trench to the next). The lateral cross-section of the trenches is shown in figure 15. The trenches were about 3 feet deep and 2 feet wide, and usually were not revetted. The trenches and shelters were placed indiscriminately and continuously on high and low ground.

Some individual rifle pits were made by setting empty oil drums in the ground, flush with the original surface.

On important beaches, and particularly on the lagoon side of Kwajalein, the trench system was augmented by concrete pillboxes and log-and-sand bunkers.

Section III. JAPANESE FIRING DEVICE FOR BOOBY TRAPS OR MINES

1. GENERAL

A Japanese pressure-type firing device, for booby traps and other similar uses, was recovered during the U. S. offensive in the Marshall Islands (see fig. 17). This was the first reported instance of the Japanese employing any arsenal-manufactured device for such purposes.

Although there is no visible means of securing this firing device either to a prepared or improvised explosive charge, the instrument can be used in a prepared charge with a seating recess, or it can be used in a framework attached to a charge of plastic explosive (of which the Japanese appear to have plenty).

2. DESCRIPTION

The firing device is constructed of machined steel, and is finished with a light black coating of paint. The device consists simply of a pressure plate and the body, which has two threaded openings to receive the firing-pin holder and the booster.

The booster incorporates both the primer and detonator, and consists of .1 gram of lead azide with a small black powder initiator and 3.5 grams of tetryl. This booster is powerful enough to detonate the Japanese plastic explosive found in the Marshall Islands.

Figure 17.- Japanese Firing Device.

The firing-pin holder contains a firing pin and the firing-pin spring. When assembled, the firing-pin spring is compressed. However, the firing-pin holder in no way holds or secures the firing pin.

The pressure plate has a wide, mushroom head with a safety-pin hole, a shear-wire hole, and a slotted keyway, as shown in fig. 17. The firing-pin holder bears against a narrow portion of the keyway. The larger opening permits the firing pin to enter and pierce the primer.

3. FUNCTIONING

After the device has been secured to the charge, the safety pin is withdrawn. The shear wire in the device recovered in the Marshall Islands can be broken by a pressure of approximately 6 pounds. As the pressure plate moves down, the large hole in the keyway also moves down until the action of the spring forces the firing pin into the primer. Shear wires are not necessary, and the device may be found without them. Shear wires of various thicknesses were recovered during the operations in the Marshall Islands.

4. SAFETY PRECAUTIONS

To make this device safe, a small wire or nail should be inserted in the safety-pin hole. The firing-pin holder or booster may be removed if no safety pin is present.

Serious injury can result from a booster of this size; therefore, the apparatus should be carefully handled until the booster has been unscrewed.

Section IV. SOME DATA ON ENEMY MINES AND OBSTACLES

1. INTRODUCTION

This section describes a new Japanese antivehicle mine, and presents some pertinent data about the enemy's Model 93 land mine, his Model 99 armorpiercing mine (magnetized), and about obstacles. For additional details on Models 99 and 93, see *Intelligence Bulletin*, Vol. II, No. 1, pages 1-8, and *Special Series*, No. 19, pages 61-67.

2. NEW ANTIVEHICLE MINE

a. Description

The new Japanese antivehicle mine, of Navy design, was recovered recently in the Southwest Pacific area. The weapon has been dubbed the "Yardstick" mine because it is 3 feet long. Outwardly it resembles a Bangalore torpedo, but actually it consists of four fuzed units (see fig. 18) completely enclosed in a smooth, flattened steel tube or case, which is oval in cross section. The tube houses eight ¾-pound blocks of picric acid—two for each fuze or firing device (see fig. 18). One end of each block is so molded that the firing device fits between each two blocks; thus, in effect, the tube encloses four mines.

Figure 18 .- Japanese "Yardstick" Mine.

The longest cross section of the oval tube is 3% inches, and the shortest is 1 13/16 inches. The weight of the mine, complete, is 4.8 kilograms (approx. 10.6 lbs.) and the weight of the explosive charges totals 2.7 kilograms (approx. 6 lbs.). Each picric-acid block weighs 228.8 grams (approx. ½ lb.), and is 4% inches long, 3 1/6 inches wide, and 1½ inches thick.

The tube, painted olive drab over an undercoat of black, is formed by welding together two halves of sheet steel. Two steel caps close the ends of the tube. One cap provides a hole for insertion of the safety wire, which is held in place by a spring fitted in the cap. Both caps are removable, and are held in place by single screws.

The picric acid is cast in a paper container, and the filled block is coated with paraffin. The blocks are flattened on one side, and consequently do not completely fill the oval cross section of the mine tube. The space left between the flat side of the blocks and the wall of the tube accommodates the protruding heads of the firing devices, and also allows space for the side of the case to be depressed onto the firing devices by the passage of a vehicle over the mine.

The remains of a small envelope marked "Burying Plug" was tied, along with an instruction tag, to the safety wire of the mine. It is believed that this envelope contained a threaded plug, which screws into the safety-wire hole as a step in making the assembly moisture-proof. A thick tarlike compound had been applied to the seams around the caps which close the ends of the tube.

b. Functioning

This mine contains about three times the amount of explosive found in the Japanese Model 93 land mine. The effects of the "Yardstick" mine on a tank would depend on the amount of the mine under the track at the time of explosion. It is probable that in many instances it would have little more effect on a tank than the Model 93 mine, as only about one-third of the "Yardstick" would normally be under the tracks. The effects on unarmored vehicles would probably be much greater than the effects of the Model 93 mine.

The strength of the tube itself limits the use of the "Yardstick" mine as an antipersonnel weapon, but in its present design it could be detonated by almost any vehicle. The mines may be buried on landing strips in an attempt to deny the use of newly captured airfields.

When these mines are used in minefields, the enemy stipulates that they be waterproofed and buried within 2 inches of the ground surface.

The mine is designed to function as follows:

When enough force is applied to the pressure plate (on the head of the firing device) to break the copper shear wire, the firing-pin release plunger is depressed, the enlarged portion of the slot in the plunger is moved down, and the firing pin is driven through the opening until it strikes the priming cap.

Shear wires from two mines were tested on a tensiometer, and were broken at an indicated force of 336 pounds. The same force should be more than sufficient to crush the mine tube.

The firing device can also be used without a shear wire. In this case approximately 6 pounds pressure would cause the device to function.

The safety-pin hole under the pressure plate of the firing device is large enough to take a small cotter pin or a nail smaller than the eight-penny size. If an improvised safety pin is unavailable, the device can be neutralized by unscrewing and removing either the booster or the firing-pin holder.

The instruction tag attached to the safety wire reads:

- (1) When burying [the mine], remove the safety wire and insert the burying plug. Use [the plug] after coating it with moisture-proof paint.
- (2) When using this mine in close combat, the charge may be utilized after merely removing the safety wire.

c. Safety Precautions

According to a reliable Japanese source, it is very dangerous to attempt to replace the long safety wire without removing the explosive charges from the tube.

If the tube is bent and disassembly is difficult, Japanese instructions stipulate that no force be used, but that the mine be disposed of by placing it in water. Since the picric-acid charge will dissolve in water, this should be a fairly satisfactory method of disposal.

The Japanese also warn against dropping the armed mine from a height of more than 5 feet.

3. MODEL 93 LAND MINE

The information presented below on the Japanese Model 93 land mine was obtained from enemy sources. The explosive force of this mine, according to the Japanese, will immobilize a tank by damaging its tracks. The weapon is designed for offensive as well as defensive use.

a. Preparations Prior to Use

(1) Take the mine out of the storage box. With the fuze rècess facing up, remove the fuze-retaining cap (brass cap, safety pin, and safety packing).

- (2) Take the fuze out of the storage box. Unscrew the brass cup, which is screwed on the base, and also the safety cap, which is screwed on the upper end of the fuze.
 - (3) Screw the fuze into the fuze recess (right-hand thread).
 - (4) Screw in the safety washer and fuze-retaining cap.

b. Tactical Use

Offensively, these mines are employed to destroy tanks when they counterattack. Concentrate the mines on the roads or trails that the tanks will traverse in counterattacking. After placing the mines, move away and be prepared to aid in the annihilation of the tanks if necessary.

In employing the mines defensively:

- (1) Place them where tanks are expected to pass, and conceal them by simple means.
- (2) Whenever possible, place them on a hard foundation (when placing them on a soft surface, make the necessary arrangements so that the mines will be actuated by pressure).
- (3) A board or a thin steel plate may be placed on top of two or more mines so that they will explode at the same time.

c. Precautions for Handling

- (1) When the mine is not to be used, be sure to replace the safety cap.
 - (2) At the time of use, be sure to remove the safety cap.
- (3) In attaching the fuze to the mine, be sure to remove the packing.
- (4) When the mine is to be actuated by a pole, the latter must be more than 2 yards long.
- (5) At the time of explosion, one is safe if he takes cover in a defiladed position 5 yards away.

4. MODEL 99 ARMOR-PIERCING MINE

As in the case of the Model 93 land mine, the information presented below on the Model 99 armorpiercing mine (magnetized) was obtained from Japanese sources.

a. Preparations Prior to Use

Each storage box contains two mines. When the mines are carried for immediate use, they are placed individually in carriers with the fuze attached.

To insert the fuze, pull out the wooden plug, then take the fuze out of its container and screw it tightly (right-hand thread) into the fuze recess.

b. Tactical Use

Take cover on the side of roads likely to be used by tanks. When a tank comes within close range, pull out the safety pin of the mine, hit the plunger with a hard object, and then, after making certain that the fuze is actuated, throw the mine from a distance of 2 to 3 yards. Also, one may dart up to the tank and fix the mine to the armor by means of magnetic adhesion.

c. Precautions for Handling

- (1) Take precautions so that the magnets will not lose their magnetism while in storage.
- (2) In actuating the fuze, take precautions to insure that the plunger setscrew slot does not fail to function. (When the plunger is depressed and the plunger setscrew slot emits a hissing sound and a small flame, one can be sure that the fuze is actuated.)

5. OBSTACLES

The following data on Japanese use of obstacles were extracted from an enemy field manual:

Discard the idea that obstacles cannot be constructed without wire entanglements and that obstacles should be constructed just as they are shown in manuals.

Use all suitable materials at hand to construct obstacles. Whenever barbed wire is available, stretch it between trees and bushes. Build things which resemble entanglements, or make obstacles simply by spreading vines between trees. When numerous trees are available, abatis can be used to advantage. Furthermore, make obstacles which are expedient [see fig. 19].

To make our fire power more effective and to check surprise attacks, it is necessary to construct at least one line of obstacles in the area around each defensive position, and also around important installations.

Figure 19.- Japanese Improvised Obstacle.

Place land mines (both the trip-wire and pressure types) on roads and trails which lead into our positions (see fig. 20). In this connection, make preparations so that, if necessary, a portion of our fire power can be directed toward the places where the mines are laid.

Land mines are sometimes set off prematurely by hostile artillery and bombing; therefore, they should be located some distance from our positions.

Figure 20.-Japanese Use of Land Mines.

Section V. SMALL-UNIT TACTICS USED BY JAPANESE

1. INTRODUCTION

Considerable information about Japanese small-unit tactics has been printed in previous issues of the *Intelligence Bulletin* (for example, see Vol. II, No. 5, pp. 64-72, "Small-unit Tactics Used by Japanese at Night"). Some aspects of this subject not previously covered in detail are included in this section. These new details are based on only one Japanese source; this source, however, is believed to be reliable.

2. PATROLLING

On Bougainville Island, the Japanese usually employed two types of patrols: the reconnaissance patrol, which reconnoiters terrain, hostile positions, roads, and so on; and the so-called microphone patrol, which usually destroys communication nets as well as microphone installations. In each case, the strength of the patrol is approximately one squad (10 men), but it may vary according to the situation, mission, and the time available.

If time permits, long-range officer patrols are sent out prior to an attack. Noncom patrols usually are sent out on short and less important missions. During the last few hours preceding attacks, the microphone patrols, generally led by noncoms, are sent out repeatedly.

Patrols generally study aerial photographs before going out, and one of the main duties of patrols is to confirm information indicated on these photographs.

All patrols are equipped for combat, but are instructed to resist hostile forces only when necessary. The equipment includes a light machine gun.

Just prior to an attack, most patrols stay out one day, or less, but they carry more than one day's rations.

Patrols generally march in a staggered formation, which consists of two single files on either side of a trail or road. The interval between men in each file is about 5 yards. The patrol leader and the light machinegun operator march at the head. In a withdrawal, these two men remain in the rear until the other personnel clear the danger area.

An overnight patrol generally does not bivouac, but halts for extended periods of rest. The men usually do not sleep, and all remain on watch.

When patrols are out for several nights, they maintain sentries on watch within the bivouac area. Reliefs are made about every 2 hours.

3. APPROACH MARCH

When a company is marching as a unit, normally a platoon is sent about 30 to 40 yards to the front as an advance guard. This is followed by a platoon, the

command section, and another platoon, at intervals of approximately 20 yards. About a squad is used for a rear guard. The flanks usually are secured by two men, each about 50 yards to both flanks, but when contact with hostile forces is imminent, a squad is provided on each flank. When a battalion is marching as a unit, about a company of advance and rear guards is provided, and the interval between companies is approximately 50 yards.

The formation used in a night march is exactly the same, but, depending upon the situation and the terrain, the interval between both individuals and units is kept at a minimum. In all cases contact is maintained by connecting files and runners, who are dispatched from each unit to the unit immediately to its rear. During night marches, luminous vines—which can be found in most jungle areas of the Southwest Pacific—are used for individual markings and also as direction guides. These are fastened to the back of each man's pack or may be wrapped around trees to designate the route of advance.

The machine-gun company marches in the main body with the battalion headquarters so that the company can be dispatched immediately to rifle units or sectors where it may be needed.

During a recent operation (Torokina, Bougainville Island), the Japanese normally marched 5 to 7 miles in the daytime, but this is considered to be slow. When pressed for time, they have covered 12 to 13 miles. During these marches there is no particular rate of

march and rest is taken as needed. The Japanese consider that it is practically impossible to march at night in the jungle, but if routes are known and planned, 5 to 6 miles can be covered under cover of darkness.

During a halt in a daytime advance, both the rear and the advance guards extend about 15 yards beyond their normal march intervals (45-50 yds.). Each unit observes to its immediate flanks. In special cases sentries may be dispatched to the flanks. The same measures are adopted for night security, but troops are told to close up so that no one is left behind. Troops are ordered to be very quiet.

4. ATTACK TACTICS

a. During the Day

Normally the Japanese move into an assembly area before launching an attack. From this halt, units advance to an area approximately $2\frac{1}{2}$ to 3 miles from the opposing forces and make final preparations. At this point the Japanese leave behind all surplus equipment, and then advance to a line of departure, which is generally located about 500 yards from the hostile positions. At this point deployment is made, and the attack is launched. The tactics employed are much the same as those used in the night attack described in paragraph 4b, except that a normal platoon front is about 50 to 60 yards.

The Japanese heavy weapons are emplaced so that they can fire against hostile heavy weapons and at the same time assist the advancing troops. When a platoon is attacking a position, the attached heavy machine gun normally is located near the center of the platoon. The heavy weapons are controlled by the company commander. He designates the objective and the squad leader in charge of the weapon decides as to its final emplacements.

All communications are maintained by runners. In case the heavy weapons are not under the control of the commanding officer of the attacking unit, the orders have to be issued by higher headquarters as to their emplacement and duties.

b. During the Night

No definite amount of time is allotted for a night attack. The time depends upon such factors as the nature of the terrain, the size of the unit, and so on. However, after arrival at the line of departure, there usually is a 2-hour interval before the attack is launched. The Japanese usually depart from the assembly area at dusk, and favor using dawn for an attack.

When a platoon is attacking a position at night, the normal formation used is as follows:

The rifle squads are deployed on one line and within contact of each other. If a heavy machine gun is attached, this squad will follow the center squad on line and keep within visual and voice contact. When faced with a wire entanglement, one squad breaches the wire, and immediately passes through and deploys to the left.

A second squad then passes through the same breach and deploys to the right. The remaining squad, with the heavy machine gun attached, moves up into a position between the first two squads. The normal front of a deployed platoon is 40 yards. In night operations the surprise element is considered essential.

Contact between a squad leader and the platoon leader is maintained by a runner and from a squad leader to his men by voice and signals. Direction is maintained by selecting intermediate objectives as the advance progresses, or, if time permits, by using vines or markers as guides. The platoon leader supervises the maintenance of direction and controls the advance.

c. General

- (1) Infiltration.—No set system of infiltration is followed by the Japanese. Usually a squad at a time is given the mission of infiltrating through the hostile lines. The wire is breached and individuals move up by crawling, or by short rushes. They take advantage of moving during hostile firing and other noisy periods. The Japanese depend solely upon grenades or bayonets for protection, never returning fire. When a suitable route has been established, contact is maintained by a runner who infiltrates back and forth through the lines.
- (2) Mortar Company.—For the Torokina operation, the former battalion-gun platoon was reorganized into a mortar company equipped only with 90-mm mortars. The mortars were under the control of the battalion commander—it is unusual for them to be

attached to infantry companies. The mortar company normally moves with battalion headquarters and is sent to vital points by order of the battalion commander, according to the situation.

In coordination with heavy machine guns, mortars are often deployed in support of advancing infantry units. Observers are dispatched to a high spot or place where concealment is readily available. In cases where observation is limited, forward observers are used. In these cases, reports from observers to machine guns are transmitted by voice down a connecting file of men stationed at various intervals between the observer and the gun position. Communications between the battalion command post and guns are maintained only by runners. This method is slow and inadequate.

(3) Special Assault Teams.—In breaching wire entanglements, specially trained assault teams are used by the Japanese. An ordinary wire team, consisting of six men and a leader, normally is employed for breaching wire entanglements. Two men are designated for cutting the wire, one man armed with a rifle is stationed to protect the cutters, and two men are held in reserve. However, in the Torokina operation, only two- or three-man teams were used.

Each platoon has three wire cutters, one per squad. Bangalore torpedo and demolition teams come from within each infantry company. The commanding officer controls this party, and, according to the mission assigned, dispatches the type and size of team required to accomplish the mission.

Special assault squads are an integral part of the "working party" found in each battalion. They are composed of approximately 20 men commanded by a sergeant major or a warrant officer. This party carries one flame thrower. For the Torokina operations, each company was organized with a "Special Assault Squad." This squad, composed of 10 to 12 men, carried three Bangalore torpedoes. One man carried and operated a flame thrower, while the number of men required to use a Bangalore torpedo varied with the length of torpedo used. The number of covering riflemen varied with the situation.

- (4) Snipers.—The squad leader and platoon commander select snipers from the riflemen of each squad. The selections are made on the basis of intelligence as well as marksmanship. The training of snipers is conducted by each company or battalion, depending upon the situation. First of all, they are given further training in marksmanship, using both moving and stationary targets. Correction of windage is also stressed in this practice. They then receive training in estimating the range with the naked eye. The snipers use the regular Model 38 rifle, fitted with a telescopic sight and a folding bipod. The primary target for snipers is the apparent leaders of the units they may encounter. The maximum effective range for sniping is considered to be 300 yards.
- (5) *Communications*.—All communication is by runners who are dispatched from the lower units. During combat, two messengers familiar with the terrain

and local dispositions are dispatched by the squad leader to the platoon commander. Each platoon, in turn, sends out its runners to the company command post. Runners are normally sent out in pairs, but, depending on the importance of the message, this number may be increased. The senior man is put in charge and actually carries the message; no particular formation is used, and the men always travel together. However, during the Torokina operation, a so-called liaison section was organized within each platoon; this section consisted of six men (including officers' orderlies) which were used by the platoon leader as runners and messengers. All runners are instructed to memorize, if possible, the order they are transmitting. However, long orders usually are written down.

Usually no telephones are used, even for communication between company and battalion. However, if one company is dispatched to a distant location for guard duty, telephones may be used for company and battalion communication.

Section VI. JAPANESE WARFARE IN BURMA

1. DEFENSIVE POSITIONS

In recent months the Japanese have increasingly been emphasizing the necessity for constructing more, and deeper, communication trenches to connect defensive positions. Emphasis also has been placed on constructing individual shelters strong enough to protect personnel from bombs and artillery shells. "The usual tactics of hostile forces," according to a Japanese source, "are facilitated if our individual shelters and slit trenches are constructed separately."

The same Japanese source states that "communication trenches (deep enough for a person to traverse in a crouched position) between shelters are absolutely essential. Communications during an attack are extremely important, and if communication trenches have not been prepared, intercommunication is impossible."

A U. S. observer recently commented as follows on Japanese defensive positions:

In this area the enemy uses many communication trenches. These vary from the crawl type to those deep enough for a man to walk upright. The depth apparently depends on the time available for digging. The Jap here, as everywhere, is a

continuous digger, and, given time, he constructs very elaborate defenses.

The most interesting thing about some of these trenches are the holes dug into the sides, big enough to permit a man to crouch. In such a hole, dug into the side at the bottom of a trench 5 feet deep, a man has complete protection from all types of fire. Not only is this type of shelter provided in trenches, but a large number of individual foxholes have offsets dug at the bottom in the same manner. A few of these had been enlarged enough to permit a soldier to lie down and sleep—in a sort of slit trench 4 feet underground.

In the case of one underground shelter observed, the entrance began at the bottom of a trench and extended straight down for 10 feet. It was necessary for the Japs to use a ladder to get in and out. At the bottom of this "well" [entrance], a short tunnel led to an underground room, which was roughly 6 feet wide, 8 feet long, and 3 feet high. The ceiling, walls, and floor were completely lined with split bamboo. As though the 15 feet of earth were not sufficient cover, the room was placed directly under a thick clump of big bamboo trees. This particular system of trenches contained a number of these deep shelters, all of which were lined with bamboo.

A Japanese training memorandum stipulated that positions be organized in depth, but that the interval between positions must be short enough to permit measures against hostile infiltration. The memorandum stated further:

In constructing positions, it must be remembered that the jungle does not afford permanent shelter; it may be cleared away by bombing and shelling. Deployment must be carried out laterally and in depth, and preparations must be made just as if the ground had been cleared previously.

On terrain which slopes down toward the hostile forces, it is best to place defensive positions between 20 and 30 yards

below the crest line—because shells generally will either go over the crest or fall short on the slope.

As a rule, the ground in front of positions should be cleared a distance of 50 yards to facilitate observation and firing... It is essential to keep all positions fully camouflaged. And maintenance of a dummy position close to the front of the main position is a profitable way of observing hostile firing.

2. DEFENSE AGAINST ARTILLERY

In Burma the Japanese have made little use of artillery firing for counterbattery purposes. In the isolated cases where it has been used, the firing has been inaccurate and not concentrated. It is believed that this firing was only for harassing purposes.

As their primary counterbattery measure, the Japanese have used infantry attacks on gun positions. The following are examples of how these attacks were conducted:

- a. Twenty to 30 Japanese infiltrated through British infantry posts, and, from a small hill, attacked four artillery sections at night, firing machine guns sighted on fixed lines and firing grenade dischargers. The attack ended with a bayonet charge, which was repulsed.
- b. A battery of four guns was in a position where one gun was slightly separated and not visible from the other three sections. At night about 20 Japanese attacked the one separated gun section with grenade dischargers and a bayonet charge. The attackers were

¹In this connection, reference may be made to *Intelligence Bulletin*, Vol. II, No. 4, pp. 13-16, "How Japanese Raiders Demolish Artillery."

armed with explosive charges with which to destroy the piece. After neutralizing this single section, the Japanese attacked the three remaining sections but were driven off.

c. A Japanese soldier crept up through the jungle at night and was in the process of attaching a sticky grenade to a gun tube before he was discovered and killed.

3. OFFENSIVE TACTICS

The following information about Japanese offensive tactics was extracted from an enemy training memorandum:

The interval between hostile [British] positions are relatively long—75 to 100 yards—and there are many places loosely guarded, especially in the rear. Therefore, it is easy to infiltrate into the hostile positions.

In making an infiltration attack, as many grenades as possible should be carried. About 10 men are needed to attack each position, but these should be deployed as much as possible. If more than 10 men are deployed, it becomes difficult to maintain silence, and the lack of freedom for movement leads to heavy losses.

At each of his centers of resistance, the enemy [British] will be confused by a squad, or less, which will hurl grenades from the flanks and rear; the position will then be penetrated by an immediate assault with cold steel . . .

PART THREE: UNITED NATIONS

Section I. FACTS ABOUT BLAST, AND SHOCK WAVES IN WATER

1. GENERAL

Numerous experiments on the nature and effects of blast have been made in the United States and Great Britain, and hundreds of thousands of soldiers and civilians have personally experienced the effects of blast by bombs, shells, and mines. The subject of blast is treated in this section mainly for the benefit of soldiers who have not experienced these effects. The facts and observations set forth below are based largely on experiments conducted in England, the results of which appeared in *The Bulldozer*, a British military publication.

Before the war, the No. 1 bogey of the civilian population was poison gas and the No. 2 bogey was blast. During the earlier stages of the Japanese war against the Chinese, and also during the Spanish Civil War, stories were circulated on the streets to the effect that persons in the war-torn areas were being found dead in streets and houses, without any visible wounds. We now know that these stories were largely untrue, and that blast—as far as human lives are concerned—is

by no means the terror that some persons have imagined. Nevertheless, we know that blast is destructive to buildings and equipment, according to the circumstances, and that its effects—rather than the actual blast—are injurious or fatal to persons under certain conditions.

2. WHAT IS BLAST?

Generally speaking, blast is a violent disturbance of the air, and is produced by any very sudden movement. One characteristic of a blast wave is its sudden start. The air pressure reaches its peak immediately and then falls below normal. The pressure is below normal longer than it is above normal. These periods are known as the pressure and suction phases of blast. The pressure wave travels outward at a speed a little faster than that of ordinary sound, which is approximately 1,000 feet per second.

When a bomb bursts, the case swells like a balloon to half again or more of its original size; then it cracks into fragments, and the compressed gases from the explosion come out fast—up to 10,000 feet per second or faster. The surrounding air does not have time to get out of the way, and something like a solid wall of high pressure is formed. The gases, some few feet outward from the bomb, cool off and lose speed, but the push they give to the air still carries on as the pressure wave. (Such waves can actually be photographed.) As the wave moves on, its pressure spreads

wider and wider and gradually decreases until it becomes an ordinary sound wave.

3. WHAT ARE THE EFFECTS OF BLAST?

As we hear it, a nearby explosion makes a cracking sound while a distant one makes a booming sound.

When a blast wave hits an object, there are two different effects: one caused by the pressure of the wave and the other caused by the immediate forward movement of the air behind the pressure wave. Therefore, an object in the path of a blast is compressed and pushed away from the explosion and then drawn toward it—by suction.

In the case of large objects near the explosion, the pressure phase is the most damaging. For example, the walls of ordinary houses are pushed in by the pressure. (It takes about 50 pounds per square inch to push in a wall and about 10 pounds to push in a window.)

Large objects some distance from the explosion suffer most from the suction phase. For example, pressure from the explosion of a large bomb would not be great enough to push in the walls of a house, but the suction immediately following the pressure wave would suddenly take away most of the normal atmospheric pressure in front of the structure. Because of this partial vacuum outside of the house, its walls would be pushed outward by the normal pressure from inside. Although the walls would be pushed out in all directions, the main force of inside pressure would be against the wall facing toward the explosion.

In the case of small objects, movement is more important than pressure. Leaves and branches are torn off trees. Clothes may be ripped off, and people flung about. Actually, far more casualties are caused by this flinging about by blast than by the direct blast effect. Therefore, it is always best to lie down when exposed to blast bombs, not to mention the protection afforded against fragments.

In an area affected by blast, the amount of protection available depends largely on the number and size of obstacles behind which personnel can seek refuge.

The blast wave can be thought of as having a high-frequency, short-wave pressure component and a low-frequency, long-wave suction component. The pressure component, like light but unlike sound, cannot get around a medium-size obstacle. The suction component, like ordinary sound, will get around most obstacles smaller than a medium-size hill.

The result is that behind an obstacle the blast wave is quite a different shape. The high-pressure part is practically obliterated; the suction part remains.

Fortunately, it is the pressure part that is dangerous to human beings, either because it knocks them about or because it damages their ears and lungs; therefore, a man behind a wall or rock is unlikely to be hurt, even though he is quite close to a bomb—that is, as long as the wall itself does not come down on top of him.

Several months ago two sailors were together when a bomb hit nearby. One just managed to get around the corner of a wall and was unhurt, while the other did not make it and was never seen again.

In the same way, blast does not easily get into closed spaces from the outside. Even comparatively fragile underground shelters can furnish complete protection against blast from air-burst bombs. Once a whole shelter full of people were uninjured by a bomb falling 10 feet away.

But the results are very different when an explosion occurs inside confined space, where reflections of blast waves come from the walls and where the internal pressure is much increased.

What is worse, blast waves from an inside explosion will run along tunnels for great distances without losing any of their strength, and they will even travel around curves.

No tunnel shelter is safe from bombs exploding just inside, unless it is provided with baffle walls, sharp turns, or blast traps. Fortunately, this lesson has been well learned by now in military establishments.

We now know, largely from experiments, what blast does to animals and men. It is really much less hazardous than people used to think.

To summarize previous statements, all the damage to buildings at close range is due to the pressure and not to the suction component.

There is no time for the suction to draw the air out of a lung, as some rumors have suggested.

The pressure phase affects chiefly those parts of the body that have air hollows behind them. The most important ones are the ears and the lungs. The effect on the ear is simply to burst the delicate membrane of the ear drum. This occurs at comparatively low pressure—although this pressure is a great deal higher than that accepted as safe for gunners. Fortunately, burst ear drums usually cause only temporary casualties. The ear drum re-forms and hearing is not permanently lost.

The lung is a more serious concern, but only when the victim is very near the explosion. A man can barely survive a pressure of between 400 and 500 pounds per square inch—the kind of thing that would completely destroy any ordinary building.

Two instances illustrate this:

- a. Three men in a small brick shed, in the middle of which a 50-kilogram bomb burst, are alive and well today, although the building itself was scattered over many square yards.
- b. A man, 25 feet from a bomb in the open but fortunately lying down, not only remained fully conscious but was able to get up immediately after the explosion and assist other victims.

The effect of blast on the lungs is to push in the ribs and press them against the lungs, bruising them or rupturing the small blood vessels and lung spaces and thereby leading to more or less extensive internal bleeding. The immediate effect may not be noticed, but it is similar to a severe case of pneumonia, since the amount of lung space available for breathing is reduced.

The treatment is simply rest; obviously a man taking violent exercise immediately after exposure to blast is likely to injure himself fatally.

It is surprising how very few cases of true blast deaths have occurred in all the bombing of this war—so few, in fact, that the doctors have great difficulty in getting good case histories. The reason is, of course, that you have to be very close to a bomb to get blasted, and if you are very close, you are far more likely to be killed by splinters.

Most of the so-called mysterious deaths in dugouts and shelters were certainly not due to blast, but most often due to carbon monoxide poisoning resulting from poor ventilation, and sometimes from explosive gases.

4. WHAT ARE THE EFFECTS OF SHOCK WAVES?

In combined operations, men have to face not only blast in the air, but shock waves in water.

In principle, these shock waves are the same as blast, but there are two big differences in scale. The shock wave from an underwater explosion travels faster and farther—about 6,000 feet per second instead of 1,000—and it has a much higher pressure, measured in tons per square inch instead of pounds. But it is, accordingly, of much shorter duration.

Fortunately, the effect of the shock wave in water is greatest on deeply submerged objects and least on

those on the surface. This is because the free surface can yield to the wave, so on the actual surface itself the effect is practically nil unless the intensity is such that the surface is actually flung up into the air—as in the spray dome above a mine.

Experiments and trials have shown that for a man in the water, the safest position is floating on his back and that the next safest is swimming. Treading water or hanging vertically to some floating object exposes the lungs and abdomen to a more severe shock.

5. WHAT ABOUT CONCUSSION?

There is one other condition which is sometimes confused with blast—concussion. This usually refers to supposed effects on personnel in gunrooms and magazines due to large bombs or shells exploding in the ground nearby. Experiments have shown that this is not a serious danger.

Real concussion can be caused only by a hit on the head—and such a blow must be caused by a really hard object. Certainly no one in a room can be exposed to concussion except from some flying object. Nevertheless, the effect of shock is an alarming and distressing experience; but if the explosion is not so close that it actually breaks into the room and throws its contents about, no one inside will sustain a concussion.

The research on blast and concussion has done something to provide protection where protection is necessary. And perhaps its real value lies even more in debunking the many misconceptions about mysterious dangers.

There are enough real dangers in war to make worrying about the others a waste of time.

Section II. NOTES ON CAMOUFLAGE AND CONCEALMENT

1. INTRODUCTION

This section consists of two paraphrased reports, one dealing with camouflage problems on the Italian front and the other concerning jungle concealment in the Burma theater. Both reports stress the importance of individual as well as group camouflage and the strong relation of troop discipline to the maintenance of concealment and secrecy during movement of small units.

2. ON THE ITALIAN FRONT

The following "Camouflage Notes" were prepared mainly from observations made during the Sicilian campaign and during training exercises back of the Italian front:

It is apparent that many [British] units in Tunisia and Italy, especially those with training and experience in desert warfare, have not appreciated the necessity for employing camouflage techniques and disciplinary measures radically different from those used in desert areas. For example, it was found that some units were still relying on dispersal alone for protection against air attacks. This practice in Tunisia and Sicily led to disclosure of headquarters locations and other strategic spots to the enemy.

The conduct of offensive operations over terrain covered by woods or undergrowth, or broken by hills, calls for new emphasis on certain aspects of camouflage. Complete concealment in the desert was impossible, but in such country as that described above excellent opportunities are offered. If these opportunities are not utilized, they will be turned into blatant advertisements of the arrival and presence of untrained and poorly disciplined units.

This change in terrain also means that greater attention must be paid to concealment from ground observation. Operations are now taking place where the enemy frequently has the advantage of high ground; and, with the use of field glasses, his powers of observation are great.

It should be the aim of each unit to reach such a standard of camouflage discipline that the whole business of elementary camouflage becomes a drill. To achieve this, it is essential that junior commanders possess a quick appreciation of natural features, background, and shadows, and that the men under them have an intelligent appreciation of the instruction they receive.

Therefore, it is essential that camouflage training be an integral part of day-to-day training and tactical exercises.

In training, particular attention must be paid to the use of cover provided by trees, hedges, and buildings. Every possible use must be made of the concealment afforded by the terrain. Most important of all, track discipline must be strongly enforced.

Figure 21 illustrates the need for stressing individual concealment down to the smallest detail. Note (1) the unbroken outline of the helmet and (2) the shining magazine. A few blades of grass and twigs placed in the helmet net will break the outline. Remember that it is necessary always to keep all shiny metal a dull color.

The use of camouflage nets must be encouraged, and care must be taken to insure that their full value is obtained in

relation to the ground. However, it must be emphasized that concealment can often be gained from natural means afforded by the terrain—without artificial material, which is often unavailable in mobile operations.

The quickest way by which a unit can advertise its arrival and presence on what was previously undisturbed and peaceful ground is to allow its vehicles to move "anywhere and anyhow." The simple remedy is a track plan.

It is desirable that headquarters and units should detail an officer to be responsible in any reconnaissance party (for halting places and staging areas, and so on) for laying down a track plan. This track plan must then be followed carefully by all vehicles.

Figure 21.—Individual Camouflage.

3. IN THE BURMA THEATER

Presented below is a paraphrase of a British camou-

flage officer's report dealing with concealment in the Burma theater. The report deals primarily with problems of concealment which face a patrol operating in jungle country.

The report emphasized at the beginning that it is impossible to take any camouflage equipment on such patrols, and that troops, therefore, must learn to conceal themselves without it.

The paraphrased report:

It has been established in maneuvers that discipline—ordinary soldierly discipline—rather than equipment is the basis of good concealment in the jungle. In one instance, the "enemy" was able to follow a column for two days because of the refuse and other terrain "scars" left behind by the column.

The following points regarding concealment discipline should be noteworthy:

- a. No talking above a whisper by any one.
- b. Don't use trails or paths. If their use is necessary, have the patrol move 20 yards inside the jungle on either side and permit only the leading man (navigator) to use the path. This prevents clouds of dust and footprints.
- c. Conceal all refuse and footprints. This must be impressed on every officer and man. This applies particularly to ration wrappings, empty cigarette packs, cigarette butts, pieces of cellophane, human excreta, burned-out fires from old bivouac sites, and so on. It is an officer's job to see that such things do not happen where the enemy can pick up a trail.
- d. Fires are nearly always a matter for tactical handling by the commander. He will generally know if enemy patrols are likely to be near him. If they are—no fires and no coffee or tea. During the early morning, fires from a patrol occupying 200 square yards of jungle create a fog of smoke, even among

thick trees, and are very obvious from a point of vantage overlooking the area. Surprisingly enough, fires in thick jungle or in hollows cannot be seen for more than 70 yards during darkness, but in all cases at night no fire should be lighted unless authorized by an officer.

One of the most encouraging lessons from a particular exercise was the fact that two or three large patrols often bivouacked or rested within 300 yards of each other but were never aware of the presence of one another because of good concealment discipline.

Section III. G. I. QUESTIONS AND ANSWERS ABOUT MALARIA

1. GENERAL

Malaria remains the greatest obstacle to the success of military operations in the tropics. In some highly malarious combat areas ten men have been rendered non-effective by malaria for each battle casualty. The importance of any disease which constitutes such a serious threat to the success of military operations cannot be overemphasized. This simplified question-and-answer article on malaria will be found useful for the instruction of units in training or en route to malarious areas or to those units already in such areas. The article was prepared by the Office of the Surgeon General.

2. THE ARTICLE

a. What is malaria?

Malaria is a disease caused by very small parasites. These parasites, or germs, feed on red blood cells and destroy them.

b. When should a man suspect he has malaria?

A man should suspect malaria when he has a chill followed by fever and sweating. The chills and fever may come at regular intervals, sometimes every day, sometimes every second day, and sometimes every third day, depending on which kind of malaria parasite is in the blood.

c. Does malaria always behave the same way?

No. The symptoms of malaria vary greatly in different persons and at different times. The symptoms of malaria may be anything from a headache to a delirious fever, or even sudden unconsciousness. In places where malaria is common, any fever or severe headache should suggest the possibility of malaria.

d. How can a man be sure whether or not he has malaria?

The only way to be certain that one has malaria is to have a drop of blood examined by microscope for parasites. Sometimes an experienced medical officer can recognize malaria without examining the blood.

e. Is malaria a serious disease?

Yes. Malaria destroys a man's blood and makes him weak. It may keep him in a hospital for ten days or longer. It may make him a chronic invalid for a year or more. It may kill one or two out of every hundred persons who catch it, if they are not properly treated.

f. Is malaria serious for armies?

Yes, malaria may be more serious for an army than its opposition. In the last world war British and French armies faced German armies in Macedonia for three years with neither side able to advance because of malaria. In one of these armies, which had an average strength of 124,000 men, there were more than

160,000 hospital cases of malaria in three seasons. Over 25,000 soldiers had to be evacuated because of chronic malaria in the spring of 1918. Malaria was far more important than the enemy, who caused a total of only about 27,000 casualties in the three years.

g. Has malaria appeared in this war?

Yes. Malaria has been a serious difficulty in the Caribbean area, in Africa, in the Southwest Pacific, in India, and elsewhere.

h. How does a man catch malaria?

A man catches malaria from a mosquito. Mosquitos act like airplane transports for malaria parasites. They ferry these germs from one man to another. This is the only way in which malaria spreads.

i. Do all mosquitoes carry malaria?

No. Fortunately, only certain kinds of mosquitos, called *Anopheles*, can carry malaria.

j. How do the Anopheles mosquitoes carry malaria?

Anopheles mosquitoes not only give the malaria parasites a free ride but also a comfortable home where they can breed. Anopheles mosquitoes stand on their heads on a man's skin, with their tails pointing up. They suck up a drop of blood, which they need for food, and then they fly away. If there are malaria germs in that drop of blood, these germs are taken with the blood into the mosquito's stomach. Then the malaria germs raise a large family in the mosquito's body. It is interesting that all other mosquitoes except Anopheles destroy the malaria germs in their stomachs. The

Anopheles don't have the right kind of digestion to do this.

k. How soon can an Anopheles mosquito infect another man after it has fed on someone who has malaria?

Usually in about ten days. By this time the young family of malaria germs has grown up and is waiting in the mosquito's spit or saliva glands for a chance to infect a man.

1. How does the Anopheles mosquito infect a man?

Every time the mosquito drills a hole into a man's skin for blood it drools some saliva into the hole, and if malaria parasites are in the saliva they go into the hole and so into the man's blood.

m. How soon after a mosquito infects a man does malaria show up in this man?

Usually in from 8 to 14 days. It takes this long for the parasites to increase in numbers enough to throw their weight around and make a man ill.

n. How is malaria cured?

There are drugs called quinine and atabrine, either of which when given by a medical officer for a week will often cure malaria. A third drug, called plasmochin, is also used to treat malaria in some cases. But sometimes, even though a man feels well after treatment, the drugs have not destroyed all the germs. Some may hide away in the internal organs. Then, after ten days or a month, or sometimes longer, the disease appears again. There may be three or even

more such attacks (called relapses) which have to be treated each time like a new infection.

o. Can malaria be prevented by keeping fit?

No. Malaria is one of the diseases that will hit the strongest as quickly as the weakest, and hit him just as hard. Mosquitoes are defeated by brain work, not by muscles.

p. Can malaria be prevented by keeping a camp clean?

No. Ordinary camp cleanliness, which is necessary to prevent bowel diseases, has no effect in preventing malaria. It takes special measures to prevent malaria.

q. What is malaria control?

There are two kinds of malaria control in the Army. One kind includes measures which Medical and Sanitary Corps officers and the engineers carry out for the soldiers. The other kind includes measures which the soldier does for himself and which no one else can do for him.

r. How does the Army control malaria?

The Army controls malaria by attacking and outwitting the mosquito. It knows that the *Anopheles* mosquito must spend the first week or ten days of its life swimming in certain kinds of water collections, such as streams, ditches, ponds, and pits, so whenever possible this water is eliminated by draining or filling. It also knows that oil and Paris green will kill the young mosquito wrigglers in water, so, when filling or draining is not advisable, one or the other of these poisons is spread where it will do the most harm to

mosquitoes. It also knows that adult flying mosquitoes cannot pass through screens, so the right size screening is put on barracks and hutments. It also knows that certain sprays will kill adult mosquitoes, so there is a program for spraying places where the mosquitoes are roosting. Finally, it knows that most malaria mosquitoes can fly only a mile or two, so camp sites are chosen which, if possible, are not near mosquito breeding places.

s. What can the soldier himself do to prevent malaria?

The soldier himself can use sleeping nets, protective clothing, and repellents, and he can stay out of malarious villages and get behind screens at night. The soldier must be able to think faster than a mosquito to prevent infection.

t. What are sleeping nets?

Sleeping nets are cloth nets used to protect a soldier when he is sleeping. This is the time most malaria is caught. The malaria *Anopheles* mosquito usually bites at night and, of course, can bite more easily when a man is asleep. It is important to use sleeping nets properly. They must be put up so that mosquitoes cannot get inside, and so arranged that a man does not sleep up against the side and thus allow the mosquitoes to feed on him through the net. Holes must be repaired promptly with adhesive tape or by sewing.

u. What is meant by protective clothing?

Protective clothing is any clothing which gives protection against mosquito bites. For example, leggings

will prevent bites around the ankles, and rolling down the shirt sleeves at night will protect the forearms. There are also gloves for guard duty at night and head veils which, although sometimes hot and uncomfortable, will keep mosquitoes from drilling holes in the skin of the neck and face. Don't wear shorts at night or at any time in the jungle. Don't sit around with your shirt off at night outside screens. Don't go bathing at a malarious beach, swimming hole, or unscreened bathhouse at night.

v. What are repellents?

Repellents are chemicals which when spread over the skin will keep mosquitoes from biting. The standard Quartermaster repellents will keep mosquitoes from biting for from three to four hours after being spread over the skin. When needed, the repellent should be used liberally at night on all exposed skin. It should also be put on the clothing wherever it is thin enough or tight enough so that the mosquito can drill through it (for example, at the shoulders or seat). The repellent should be used as often and as freely as necessary.

w. Are native villages dangerous?

Yes. Stay out of malarious native villages after dark. They are deadly. Most natives in malarious places have malaria parasites in their blood, even if they look fairly healthy. The mosquitoes in such places are full of malaria.

x. What about taking drugs to prevent malaria?

Atabrine or quinine in small doses will postpone the chills and fever of malaria. But even large doses of these drugs will not prevent the mosquito from infecting a man. Sometimes it is very necessary to keep fit when away from base camps and in places where it is not possible to get sufficient protection from bed nets, clothing, and repellents. Under these conditions atabrine (or quinine) is taken in small doses to postpone any attacks of chills and fever. When the mission is completed, the atabrine (or quinine) doses are stopped. Then in about ten days or so, if a man has caught malaria, the chills and fever will show up and he can be given a regular treatment in a hospital.

y. Is all this talk about malaria important?

Yes. Malaria in an army can spoil a campaign. This is fact, not fiction. The Japanese know it and so do the Germans. They try to prevent malaria. Wherever they do a better job of malaria control than we do, they stand a good chance of winning a battle. In malarious places it is just as necessary to beat the mosquito as to beat the enemy. The mosquito's brain is smaller than a pinhead. We should be able to outsmart a mosquito if we use the brains with which we were born.

DISTRIBUTION: **C** and **H** (2) (For explanation of symbols see FM 21-6.)

VOL.II NO.12

AUGUST 1944

NTELLIGENCE LLETIN

MILITARY INTELLIGENCE SERVICE WAR DEPARTMENT . . . WASHINGTON, D. C.

Share this copy!

Intelligence Bulletin VOL. II, No. 12

MILITARY INTELLIGENCE SERVICE

War Department

Washington 25, D. C. August 1944

*

To ensure the widest possible use of the *Intelligence Bulletin*, which is designed primarily for the use of junior officers and enlisted men, each copy should be shared by a number of readers. After you have read this copy, please pass it on.

×

The reprinting of this material within the service is encouraged. However, the restriction NOT TO BE PUBLISHED—FOR MILITARY PERSONNEL ONLY should be maintained, and a copy of the publication in which the material is reproduced should be sent to the Military Intelligence Service, War Department, Washington 25, D. C.

*

It is recommended that the contents of the *Intelligence Bulletin* be used, whenever practicable, as a basis for informal talks and discussions with troops.

*

Readers are invited to comment on the use that they are making of the *Intelligence Bulletin* and to forward suggestions for future issues. Such correspondence may be addressed directly to the Chief, Military Intelligence Service, War Department, Washington 25, D. C. Requests for additional copies should be forwarded through channels for approval.

*

Each year the August issue of the *Intelligence Bulletin* contains an index to articles which have appeared during the past 12 months.

TABLE OF CONTENTS

JAPAN

RECONNAISSANCE METHODS
A Scouting Party Reconnoiters
Combat Reconnaissance
PROBLEMS OF DEFENDING THE ADMIRALTY ISLANDS
Two Bridge Demolitions in Burma
Two-span Masonry Bridge
Two-span Steel-girder Bridge
JAPANESE MARCH PLAN FOR A NIGHT WITHDRAWAL
The March Column
March Schedule
Security
Ruses on Kwajalein.
PREFABRICATED BOOBY TRAP
NEW WIRE-CUTTING TECHNIQUE
GERMANY
TACTICS OF INDIVIDUAL GERMAN ARMS IN ITALY
Infantry
Artillery
Antitank Weapons
Tanks
Engineers
Flexible Combat Teams
Defense Areas
SOME FORTIFICATIONS OBSERVED IN ITALY
SMOKE-SHELL TACTICS USED BY GERMAN TANKS
Defense Measures for the Anzio Perimeter
ANTIVEHICLE WOODEN-BOX MINES
Holzmine 42
V.B. Mine
RIFLE GRENADES AND GRENADE LAUNCHERS

a	Page
Cup-type Rifle-grenade Launcher	66
Grenade-throwing Rifle	67
High-explosive Grenade	68
Small Antitank Grenade	68
Large Antitank Grenade	68
Propaganda-dispersing Grenade	69
Spigot-type Rifle-grenade Launcher	69
Spigot-launched Antitank Grenade	70
United Nations	
THE BRITISH DISCUSS COMBAT IN TOWNS	72
The Officers Talk It Over	7 3
Supplementary Notes	86
INDEX FOR VOL. II. Nos. 1-12	89

JAPAN

RECONNAISSANCE METHODS

The Japanese continue to make extensive use of what they call "scouting parties." However, the enemy draws a sharp distinction between parties sent out with the primary mission of reconnoitering for information, parties detailed to form part of a sentry line, and parties dispatched for the purpose of undertaking combat reconnaissance. In the course of his training, the Japanese noncom is fully instructed in the tactics of all three types of scouting parties, any one of which he may be called upon to lead in the field. Japanese training calls for scouting parties to be approximately of squad strength, although for combat reconnaissance the enemy sometimes makes use of combat outposts. Combat outposts, which are discussed later in this article, vary in strength, and sometimes are as large as a company.

A SCOUTING PARTY RECONNOITERS

The leader of a Japanese "scouting party" which is to reconnoiter for information gives orders as to what type of clothing is to be worn and what arms are to be carried. (Japanese doctrine recommends that as many

The nearest U. S. equivalent is the reconnaissance patrol.

light machine guns as possible be provided.) The leader designates a second-in-command, and assigns an observation mission to each man.

If the party believes itself to be some distance from a hostile force, the advance is made by bounds, from one promising observation point to another, with the leader in front and his second-in-command in the rear.

Birds in sudden flight are observed, and the direction of flight is noted.

If it is believed that contact with a hostile force may be established, the leader assigns new missions, with much smaller and more compact fields of observation.

When the leader reaches a spot which affords complete cover, he may halt and allow the party to assemble. This enables him to keep in fairly

constant touch with his men. Discussing their observations, they speak in low whispers. They compare evidence of the most detailed kind, such as the odor of smoke considered in relation to wind direction, and any unusual activity on the part of wild animals and birds.

If Allied soldiers are encountered, the party's next move is determined largely by its mission. If the opposition consists only of a scout or two, or a weak reconnaissance patrol, an attempt will be made to take prisoners. However, if a stronger force is encountered, the Japanese try to detour around it and hurry back to report their observations.

COMBAT RECONNAISSANCE

It is a Japanese principle that combat reconnaissance be undertaken by a scouting party approximately of squad strength or by a combat outpost, depending on how much opposition the Japanese estimate the party may meet in the execution of its mission. Japanese companies employ combat outposts equal in strength to a platoon, while battalions employ combat outposts approximately of company strength.

After a careful preliminary observation of the terrain, the scouting party advances from one place of concealment to another. When the presence of hostile soldiers in a locality is suspected, that locality is fired upon promptly. The Japanese have been taught that if they act in too deliberate a manner, a target may take advantage of the terrain and slip away.

If the party itself is fired upon, the men instantly throw themselves on the ground and attempt to crawl to cover. They try to determine the point from which the firing has come, and, if they believe they have detected it, they report their conclusions to the leader. Observation is then conducted either by the leader or by sharpshooters whose rifles are equipped with telescopic sights—men who have been chosen expressly for this purpose. From the moment the first sound of hostile fire is heard, each Japanese soldier tries to watch not only the spot from which he suspects the firing has come, but also his leader and his fellow soldiers. As far as possible, the Japanese communicate by means of hand signals.

At each burst fired by Japanese heavy weapons or by other neighboring Japanese units—should such support be provided—the party makes the most of the distraction and works its way forward. Similarly, if the opposition is suddenly forced under cover by any circumstance—such as the sudden appearance of Japanese planes—the individual members of the scouting party move forward. The Japanese soldier is supposed to make the most of such opportunities without waiting

for any authorization from the leader. All the members of the party are expected to advance simultaneously so that they will not lose contact with each other.

As to targets, the Japanese regard hostile commanders, forward observers, runners, heavy weapons crews, and machine gun nests as particularly dangerous, and give them priority.

"—the party makes the most of the distraction and works its way forward."

In performing combat reconnaissance, Japanese scouting parties pay special attention to individual camouflage. It is interesting to note that there are certain similarities between Japanese and U. S. doctrine regarding such precautions. The enemy gives the following camouflage instructions to soldiers who are to undertake combat reconnaissance:

Observe from depressions, not from elevations. Never look over such objects as stones, tree trunks, bushes, hedges, or fences; always observe from the side—and be sure to choose the shaded side—or through cracks or gaps. Often the prone position is your greatest safeguard. In observing from houses, do not stand directly in front of a window; stand farther back in the room. Take the same kind of precaution when you are observing from the edge of a wood. Avoid roads and paths, even at night. Instead, choose such natural depressions as roadside ditches. Go around fields and clearings. Move only on the shaded side of boulders, trees, ravines, and so on. When you rest, lie down beside a fallen tree. Stoop low when passing through waist-high underbrush, and crawl through still lower growth. Your head must never be exposed against a light background. When you are observing, never betray your presence by restless and unnecessary movement. When you are creeping forward in any kind of wooded or partly wooded terrain, camouflage yourself still further by holding branches in front of you.

In combat reconnaissance, the Japanese soldier pays attention to personal camouflage even when he is about to work his way forward by means of a rush or a series of rushes. Before a rush, he looks ahead for the next and most desirable place of concealment—or cover, if any is available. He may choose a small hill, a rock, a hollow, a ditch, a tree, or even a bush. First, he rises very slowly, so as not to attract attention; then he darts as fast as he can to the spot he has chosen, and throws himself on the ground. He does not always fall to the ground directly behind the protecting object, but may drop down 3 or 4 yards to one side of it. The Japanese theory is that if the hostile force becomes interested in the more obvious place of concealment, and fires on it

"He does not always fall to the ground directly behind the protecting object, but may drop down 8 or 4 yards to one side of it."

experimentally, without get ting the expected result, that place will make a good alternate position later on. Meanwhile, as soon as the soldier has thrown himself on the ground, he covers his head with grass, leaves, or twigs, and remains there until he decides that it will be advantageous for him to move to

an alternate position.

When a man has been wounded, he does not move to the rear until the leader of the scouting party has been notified and has approved. Only the leader may detail escorts for seriously wounded men. Stragglers are under orders to report to the nearest Japanese commander and to participate in combat under his authority. The straggler is required to obtain a written certificate that he has done this.

The following Japanese order, which was issued during operations on Bougainville Island, refers to this type of reconnaissance activity.

"You will infiltrate and reconnoiter for information regarding conditions along the river. Search for U. S. positions along the right bank, and determine the enemy strength. Investigate for obstacles, the security line, gaps, microphones, and so on. Later you will be given further details. I wish you to reconnoiter carefully, positively, and boldly. If it should eventually

prove that reconnaissance has been insufficient, Japanese blood will be shed. Consider this point. I have nothing to send you except one cigarette. I wish you success."

Whenever possible, the party returns by a different route. The foremost consideration, Japanese doctrine maintains, is to keep hostile soldiers from discovering the whereabouts of Japanese units to the rear of the party.

Because of the deterioration of Japanese supply channels, the soldier going out on combat reconnaissance is told that no weapon must be lost or allowed to fall into the hands of Allied troops. The Japanese soldier is held responsible, not only for safeguarding his own weapon, but also for recovering the weapons of his comrades who have been killed or wounded.

Most of the preceding has dealt with the responsibilities of the individual soldier, rather than with those of the leader of the party. During the entire mission, the leader has been evaluating all the information that his men have given him about the opposing force, as well as the information that he himself has collected. His principal concern has been to judge when and where the main Japanese force behind him must expect to meet serious opposition. He has been estimating the strength and dispositions of the Allied force. Finally, he has been attempting to determine, as far as possible, what weapons they have at their disposal. This is the information that he must embody in his report to his superior officer.

PROBLEMS OF DEFENDING THE ADMIRALTY ISLANDS

Early in February, 1944, the colonel commanding the Japanese garrison in the Admiralty Islands officially welcomed an infantry battalion which had been sent to reinforce the Los Negros area. In explaining the unit's duties, the colonel frankly discussed the disadvantages of the situation confronting the garrison. He admitted the vulnerability of the area he was charged with defending, and outlined the methods by which he planned to improve the defenses.

The Admiralty Islands, the colonel remarked, constitute the key to a double corridor formed by New Ireland, New Britain, and New Guinea. He told his new infantry battalion that the garrison's success or failure would largely determine whether the Japanese Army and Navy could continue to operate in Melanesia and the Caroline Islands, and that even the safety of Imperial territories might be affected. What he said was partly "pep talk" and partly fact. It is undeniably true that the mission of the Japanese garrison in the Admiralty Islands was a highly responsible one.

The following extracts from the colonel's instructions to the battalion are significant:

Although the Japanese soldier should not have to be told that rigid discipline and high morale are important, I want to emphasize that the men serving in the defense of this island must pay particular attention to their attitude toward the natives. The natives on Los Negros Island are simple and friendly. Because of propaganda and conciliation work, they have full confidence and faith in the Imperial Army. At present they are completely obedient. If we should behave in an undisciplined manner, however, or treat the natives with anything less than scrupulous correctness, this satisfactory state of affairs will deteriorate, and it will be impossible to expect the natives to assist in the defense of this island. If the Imperial Army always maintains strict discipline and the highest morale, the natives will look up to us, will submit to our orders, and eventually will realize the true significance of this sacred war.

I am not exaggerating when I say that we must be alert day and night for any sign of hostile activity. It will be fatal if we are caught off guard. Since the first of the year, hostile action against this island has intensified. Day and night patrols have increased. Three Japanese troop transports have been sunk in this area, and during the past week dozens of airplanes have raided us daily, causing considerable damage both to the Army and the Navy. On the nights of 1 and 3 January, hostile warships were detected off the south coast, and it is believed that a number of hostile soldiers already have infiltrated into the island. This is why I say that the battalion must be on the strictest alert and must not permit the slightest negligence. There is every possibility that the opposition may use parachute forces in an attack on Los Negros. Maintain vigilant guard against hostile air activity, as well as against hostile sea and land activity.

All present positions will be strengthened, and new ones will be constructed. Antiaircraft defenses must be increased. The area that this unit has been assigned to defend is extremely large, and the sea surrounds us on all sides. Under these circumstances, we are very vulnerable. I have decided

that the battalion must quickly construct strong positions and key points, from which positive and daring counterattacks can be made.

Faith in ultimate victory will be nurtured by thoroughness of training. The battalion will seize every opportunity to train, and will study in particular the types of combat training designed for the Southwest Pacific area.

You must pay the most careful attention to the care and preservation of weapons and matériel, especially signal equipment. This unit cannot afford to allow anything to be lost or destroyed. Remember that in the first phase of the landing operations at Arane and Cape Gloucester, our signal equipment was almost unserviceable. Furthermore, the supplies of military necessities that we have accumulated here have undergone a number of air attacks, have endured many other dangers, and finally have reached us after journeying for thousands of miles and at the risk of many Japanese lives. Thus the value of these supplies is now very much greater than it normally would be. In accordance with recent Army instructions, this battalion will collect all supplies which at present are stored in hangars and so on, and will see to it that they are dispersed and properly camouflaged [see cover illustration]. Strong revetments will be constructed around all the new storage places.

The main operational roads on this island are a vital part of our defense plan. Roads suitable for motor vehicles are of the utmost importance in shifting troops from one part of the island to another and in transporting supplies. For this reason, you must not permit road maintenance to slacken. When you discover that certain repairs or improvements are needed, do not wait for orders but take it upon yourself to perform the work without delay. If you do this, there will be no hitch in an emergency. It goes without saying that traffic regulations must be observed.

Study ways and means of living off the land. Our reserve

rations are limited. Unfortunately, all troop transports headed here recently have been sunk. Nor does it seem likely that the supply situation will improve in the near future. Be very cautious about using the rations held by the battalion; instead, make energetic efforts to use the island's resources, and cultivate edible plants. Prepare to endure a seige which may last for several months.

In short, this battalion is the backbone of my defense plans. When a hostile force strikes, destroy it in desperate, fearless combat, adding to the glory of the battalion and fulfilling the mission which has been assigned to you by the Emperor.

One month later, United Nations units had landed on Los Negros Island and had captured the Momote airfield. The Japanese defense plans had failed.

TWO BRIDGE DEMOLITIONS IN BURMA

The Japanese in Burma are now compelled to resort increasingly to delaying tactics. In this connection, the first two bridge demolitions of any importance performed by Japanese forces in this theater are of interest. These were partial demolitions, and showed signs of defective technique. One bridge was built of masonry and is referred to in this article as Bridge A. The other bridge, referred to as Bridge B, was of steel-girder construction. Both bridges had been designed to carry a narrow-gauge railway.

TWO-SPAN MASONRY BRIDGE

Bridge A (see fig. 1a) was a two-span, masonry bridge, which had one span of 15 feet and one span of 40 feet. The two spans, or arches, each 4 bricks thick, were supported at the center by a masonry pier rising from the watercourse below. The Japanese demolished only the 40-foot span, leaving intact the two bridge-end abutments, a pier between the spans, and the 15-foot span.

After examining the bridge, military observers report that six pressure demolition charges probably were employed by the Japanese to destroy the long span. The condition of the arch stumps and the nature

of the debris indicate that two charges were placed near the abutment, two at the span's center, and two

Figure 1a. Bridge A. The 40-ft masonry arch was destroyed, but the short span, the center pier, and the two bridge-end abutments were left intact. Figure 1b. Bridge B. The far I-beam (65 ft.) was damaged by a charge which blew out approximately 16 ft. of its vertical section. This beam buckled, but remained in place. One end of the near beam was forced from the abutment and slid down the hillside; its pier end remained in place.

close to the pier. That charges were placed at the span's center may be deduced from the fact that most of the rubble under the bridge was in comparatively small pieces. If no center charge had been used, the debris would have contained larger chunks.

TWO-SPAN STEEL-GIRDER BRIDGE

Bridge B (see fig. 1b) contained two steel-girder spans, each 65 feet long. Each span consisted of two steel I-beams, 4 inches deep and with horizontal mem-

bers 15 inches wide. At the center of the bridge, the two spans rested on a high masonry pier. Only one span was demolished by the Japanese. The second span, the center pier, and the two abutments were left intact.

This demolition (according to the observers) was effected in a rather unusual manner. Charges were so placed on the span that portions of the vertical panels in both I-beams were blown out, but the upper and lower horizontal members of the beams remained intact. Furthermore, charges were not placed in the same relative positions on the two beams. One beam, with approximately 16 feet of its vertical panel destroyed, merely buckled and remained in position. The other beam was damaged by a charge which blew out a few feet of the vertical section next to the abutment. The end of the beam was forced off the abutment and slid several feet down the hillside, while the end resting on the pier remained in place.

The technique employed by the Japanese in these demolitions was poor. Subsequently, both bridges were reconstructed by British engineers, who were able to utilize the piers and other elements of the bridges left standing by the enemy. According to an observer, "Bridge A could have been rendered far more useless if the pier had been destroyed and one or both abutments partially destroyed. If a demolition charge had been placed near the top of the center pier of Bridge B, the entire bridge would have collapsed and the obstacle would have been more formidable. The compara-

tive ineffectiveness of the demolitions probably was the result of inexperience and improper appreciation of demolition technique."

JAPANESE MARCH PLAN FOR A NIGHT WITHDRAWAL

The details of a typical Japanese infantry march plan, which required a mixed force to cover approximately 13 miles a night, have been extracted from a Japanese order for a withdrawal along the jungle coast of northeastern New Guinea. The force was one of three from a single division which were involved in the movement. According to the plan, the force was to march from 2000 to 0400 hours on successive nights until it reached its destination, 50 miles away. The order warned that if any hostile activity occurred, it probably would consist of landings on the coast. Communications, security, bivouacs, and care of the weak and wounded were some of the problems dealt with in the order.

The force consisted of the following units: an attached headquarters detachment, an infantry battalion less two rifle companies, a battery of mountain artillery, a company of engineers, one wire and one radio signal section, a detachment of military police, a medical detachment, and a casualty transport (litterbearer) platoon. It is interesting to note that the commander of this force was a captain.

THE MARCH COLUMN

The force was divided into three groups in order to facilitate the march and to make the force less vulnerable to air attack. Each group was organized to fight independently, and was instructed to attack immediately in case of a hostile amphibious attack. However, the group commanders were instructed to combine their strength, if possible, in the event that contact was made with the enemy.

Communications between the three groups were to be maintained by runners. Each group was ordered to detail a noncom and two orderlies to force headquarters to receive and relay messages. The group commanders were required to report their position, bivouac area, and the next day's route data by 1000 every day, and the force commander was to furnish similar information to the commander of the three forces involved in the withdrawal.

Sick and weak soldiers either were to be hospitalized or sent ahead of the march column. During the movement, medical examinations were to be made independently by each group. For this purpose, the casualty transport platoon was attached to the first group, and the medical detachment marched with the third group.

MARCH SCHEDULE

Unless weather, terrain, or unexpected hostile action made it necessary to alter the plan, the force was to march during the night between the hours of 2000 and 0400, and was to be at a bivouac area and ready

to take cover by dawn. (Since the hour between 0400 and 0500 is not accounted for in the commander's order, this period probably was used for preparing camp and camouflage.) During the day, from 0500 to 1800, the troops were to keep under cover, rest and make preparations for cooking. The two hours from 1800 to 2000 were assigned for cooking the evening meal and also enough food to last until the next cooking period the following evening.

The rate of march was set at 1½ miles per 30 minutes, with 15-minute rests every half hour. Intervals were fixed at 55 yards between units, and at six-tenths of a mile between the three groups into which the march column was divided. In order to maintain a uniform pace, proper intervals, and the time schedule, officers were cautioned to keep firm control of their units, to use ropes, and to maintain contact by the use of panels and other means of visual signaling.

SECURITY

All personnel were cautioned to watch the sea closely during the march—especially at night—and to be prepared at all times to meet any unexpected hostile action from that direction. The troops were warned to keep a sharp lookout during the day for hostile aircraft and to carry out all necessary security measures. To ensure secrecy of movement, native villages were to be avoided, and certain precautions were to be observed in making camps. Bivouac areas were to be situated in suitable cover and camouflaged, and were to be no

closer to a village, road, or beach than 325 to 450 yards. Tents were to be pitched 30 to 55 yards apart.

To prevent detection by hostile forces during the night, Japanese soldiers were instructed to take care that cooking fires and lights were not exposed to the sky or to the sea. Smoking was permitted only in areas designated by the headquarters adjutant or by unit commanders. If a hostile aircraft should be heard, all fires and lights were to be extinguished immediately. Fires were prohibited during the day, and the troops were forbidden to walk on any road, on the beach, or through any native village.

RUSES ON KWAJALEIN

U. S. infantry officers whose units took part in the successful invasion of Kwajalein Island noted that the Japanese employed a number of ruses during the battle. Inland of the beach defenses (described in *Intelligence Bulletin*, Vol. II, No. 9, pp. 1-2, and Vol. II, No. 11, pp. 49-51), the Japanese had prepared virtually no fortifications. Since the landing caught the enemy off balance, it progressed rapidly, and enemy resistance in the interior soon dwindled to little more than occasional sniping. However, it has been found that a Japanese soldier fighting alone is just as likely to employ ruses as when he is with his unit.

Three days after the first U. S. landings on Kwajalein, Japanese soldiers still were sniping from foxholes, which were covered with a natural camouflage of palm fronds to blend with the surrounding terrain. Other enemy soldiers lay prone, and in full view, among the bodies of Japanese dead. Whenever the opportunity presented itself, the hidden or camouflaged enemy soldiers would fire upon U. S. troops—usually when circumstances enabled the Japanese to fire on a number of men from the rear while maintaining good personal security.

On one occasion a U. S. junior officer was standing near the bodies of several Japanese, one of whom was very much alive and biding his time. (Later this soldier, too, was discovered and killed.) Although this enemy soldier had every opportunity to fire on the U. S. officer, he refrained from doing so, apparently preferring to wait until a time when he could kill not one man, but several.

Another sniper infiltrated behind U. S. lines during the night and hid himself very effectively in a rubbish heap. This man, too, allowed U. S. soldiers to go by and then fired on them from the rear. As a result, there were casualties, and a company advance was delayed. When the sniper was discovered, he did not give himself up until gasoline had been poured on the rubbish pile and set afire.

Japanese artillery attempted to place fire between the U. S. front lines and supporting artillery bursts to create the impression that U. S. troops were about to be fired on by their supporting artillery.

When U. S. forward units signaled to the rear with colored flares, the Japanese also fired flares of the same color, hoping to confuse the attackers. However, the Japanese were unaware of the exact meaning of the prearranged signals, and the ruse failed.

Since the invasion of Kwajalein was characterized by surprise and speed of execution, the Japanese did not have enough time to devise booby traps. Nevertheless, they succeeded in laying a number of antipersonnel mines. Inasmuch as some of these were laid near trees, it is reasonable to believe that the Japanese hoped to injure attackers seeking cover.

PREFABRICATED BOOBY TRAP

In the Arakan the Japanese are now using a small prefabricated booby trap device. It is of very simple construction, and is intended for use with a trip wire. There is a possibility that the Japanese may decide to employ the device extensively—either in its present version (see fig. 2) or in a modified form.

The container for the explosive charge looks like an ordinary tin can. The explosive itself is believed to be picric acid.

Figure 2. Japanese Prefabricated Booby Trap.

The firing mechanism, a pull-igniter, is a single unit. Its body is a brass tube, which is threaded so that it can be screwed into the side of the container. It is reported that a loop of wire (or possibly a stout cord) leads into the tube, where it is attached to an igniter wire. This igniter wire, in turn, is imbedded in a matchhead composition. Beyond the matchhead composition are a detonator and a booster charge.

In the jungle it is dangerously easy to mistake a trip wire for a tropical vine. Not only do such vines grow profusely beside nearly every jungle trail, but their tendrils are quite likely to creep across trails and roads—especially in a rainy season, when vegetation grows rapidly. The two best safeguards against trip wires are to keep trails as clear as possible and to develop the habit of keeping a sharp lookout for booby traps when moving in terrain where the enemy may have had an opportunity to prepare such devices. The Japanese soldiers themselves have learned this lesson, and move with caution over terrain believed to have been occupied by hostile soldiers.

NEW WIRE-CUTTING TECHNIQUE

Recently the Japanese in the Arakan evolved a new technique of cutting British telephone lines. The enemy cuts them in such a way that there is no interference with the ringing of the telephone bells, and yet, when a conversation is begun, the transmission of the voices is so weak that they are likely to be unintelligible.

When the Japanese discover a British telephone line, they cut a $\frac{1}{4}$ -inch section from all but two strands of a seven-strand wire. The remaining two are left intact (see fig. 3). Insulation tape then is wrapped around

Figure 3. Japanese Wire-cutting Technique.

the wire to suggest that an ordinary splice has been made by British linesmen.

Military observers report that if linesmen are able to identify their own splices, the sections cut by the enemy can be detected and repaired much more rapidly.

GERMANY

TACTICS OF INDIVIDUAL GERMAN ARMS IN ITALY

The Battle of Italy has been primarily an infantry battle for the Germans. The machine gun, the mortar, and the mine have played parts of the greatest importance, chiefly because of the nature of the terrain, while the tank and the self-propelled gun have been obliged to undertake subordinate missions. This stress on the infantry arm, combined with a frequent need for the services of every available man, often has compelled the enemy to put men in the front line, regardless of branch. Engineers and reconnaissance units at times have been thrown into combat as ordinary infantry.

It has been a general German policy to commit only enough troops on the Italian front to block or delay the Allied advance. As a result, German commanders have had to use their strength very economically. After the Allied victory at Salerno, the Germans avoided committing a main force until the Winter Line had been reached. Instead, they used highly mobile rear guards, flexible combat teams, and well situated defense areas—all of which were characterized by economy of numerical strength and by generous allotments of auto-

matic fire power. Counterattack on a large scale has been avoided, except to repulse penetration of a main line of resistance, and local counterattack usually has been undertaken only for the sake of delaying the Allied advance to some extent. This is the picture in brief. However, the work of individual arms warrants description in greater detail.

INFANTRY

In the early stages of the campaign, when the German withdrawal was conducted without much contact with Allied forces. German infantry was organized in small, mobile rear-guard groups. The composition and strength of these groups naturally varied considerably, according to the speed of the withdrawal, the extent of the delay that the Germans wished to impose, and the terrain. In general, however, the groups consisted of motorized infantry or infantry in half-track vehicles equipped with a high proportion of light machine guns. in either case—and often included support by tanks or self-propelled guns. Each rear guard included an engineer component, and sometimes a battery from the divisional artillery regiment. The basis of the rear guard is an infantry company. An infantry battalion fighting a rear-guard action normally sends only one of its rifle companies at a time on active missions. The three rifle companies are used in rotation, as long as their strength remains approximately equal. The following elements support the company (or companies, if the terrain makes it necessary to employ more than one): two or more antitank guns from the regimental

antitank company, and half the heavy support weapons allotted to the entire rear guard—that is, tanks, self-propelled guns, infantry guns, and gun howitzers. In country favorable to them, these reinforced infantry companies have proved capable of holding up a sizable Allied force on a fairly wide front.

When Allied pressure becomes strong, and disengagement consequently becomes more difficult, the single rifle company withdraws through the two remaining companies, which are supported by the remainder of the rear guard's heavy weapons. This leapfrogging procedure is continued until darkness approaches, when thinning-out takes place prior to a general disengagement. The withdrawal from one main position to the next, under cover of darkness, is an almost invariable procedure.

German rear guards in Italy withdraw by bounds to selected, but unprepared, positions. If it is the German intention to hold a line for some time, positions eventually are prepared.

During each stage of the withdrawal, individual company commanders can order retirement to the main rear-guard position, but only the commander of the main body can order withdrawal from one such position to the next. In the meantime the Germans make an effort to hold ground or to launch counterattacks to regain vital features essential to an orderly retirement; inasmuch as withdrawal often must be conducted on a time basis, the enemy cannot afford premature retirement. The Germans launch large-scale

counterattacks only when there is a threat to the main withdrawal or to the preparation of a main line of resistance, or when an established main line of resistance is in danger of being penetrated.

When a line is to be held for an extended period, German infantrymen take up a series of positions screening the main line and covering a network of observation posts. As far as possible, these positions are situated on forward slopes. Indirect fire is considered wasteful. Listening posts and outposts usually are established, to give warning of the approach of hostile forces. In the early stages of holding a line, wire and mines are not used. However, if further withdrawal seems unlikely—for a time, at least—mines and wire are used to give the forward positions additional protection. In such cases, the mines and wire are situated from 50 to 150 yards in front of the positions. Each of these positions, which are distributed fairly evenly over the company or platoon front, invariably holds two riflemen or two men and a light machine gun.

Heavy weapons, heavy machine guns, and mortars are sited behind the line of forward weapon positions. As a rule, the mortars are sited in pairs in the center—on reverse slopes, if possible—while the heavy machine guns are sited on the flanks. Where the field of fire permits, a mortar section may be strengthened by a pair of heavy machine guns. The heavy weapons remain under the battalion or company commander, depending on whether the battalion is Panzer Grenadier or Grenadier.

Dugouts for personnel and supplies are constructed to the rear of the forward positions, and are connected with the positions by communication trenches. (Whenever possible, the dugouts, too, are on reverse slopes.) It is interesting to note that the positions themselves generally are not connected with each other. Positions are lightly manned during the day—with the machine gunners usually carrying the burden of defense, while the remainder of the personnel rest in dugouts. At night, forward positions are fully manned.

The screening positions are likely to be only a few hundred yards in front of what the German soldiers themselves regard as their main line of resistance (Hauptkampflinie). In static defense the distances between the forward positions, combat outposts, and the so-called "main line of resistance" are greatly shortened. However, with the construction of switch lines (Auffangstellungen) to the rear, the main line of resistance tends to perform the work of combat outposts—that is, to blunt the attack, while mobile elements, operating within the framework of the switch lines, counterattack and try to liquidate penetration.

ARTILLERY

In the beginning of the Italian campaign, German artillery was principally engaged in covering infantry withdrawals and in delaying the Allied advance. For this function the Germans made extensive use of their self-propelled guns, which were employed so flexibly that they could be detached and assigned to rear-guard groups. The self-propelled guns had the mission of

denying the use of roads, bridges, defiles, and so on to Allied forward units, so that the infantry would be given a chance to retire to new positions. For this purpose the Germans made extensive use of 20-mm antiaircraft-antitank machine guns. Moreover, selfpropelled guns were employed to cover road demolitions, and, in flat terrain, to form a mobile line of defense so that the infantry they supported could be concentrated on the main approaches. The self-propelled guns were committed in small numbers, often singly; they were well concealed behind walls or foliage, and frequently engaged targets at very close range. They were provided with infantry protection up to the time the infantry had to withdraw, and sometimes were employed to withdraw the infantry's heavy weapons, machine guns, and mortars, thus permitting the latter to fire until the last possible moment. When withdrawing as a battery, sections of self-propelled guns leapfrogged each other. As a result, one section always was ready for action while the others were on the move.

When the Italian front became stabilized, the selfpropelled gun tended to fade out of the picture, except in support of raids and in local fighting, when it followed infantrymen and engaged strongpoints, machinegun nests, observation posts, and other objectives.

The field gun, on the other hand, played an increasingly important part in the campaign—but not until after the early days of swift, evasive withdrawal, when tractor- or horse-drawn artillery had to move out well

ahead of the infantry so as to have the use of the roads.

Basically, there has been no important change in German artillery tactics, although the current trends of the war, such as Allied air and matériel superiority, have brought about certain minor modifications. Targets are engaged in the customary ways. However, observation post officers often have to obtain the approval of battalion headquarters before firing, and barrages in the accepted sense of the term seldom are fired—perhaps to economize on ammunition. The Germans are sensitive to Allied movement, and employ interdiction fire readily; but there seems to be no standard enemy thought as to which targets are the most profitable. At critical moments the main target is the attacking infantry, and the Allied artillery receives only occasional fire.

Harassing fire is placed on areas affording defilade, and wherever the enemy has seen, or suspects, considerable grouping or movement. German harassing fire usually is carried out with a small number of shells of various calibers, and may be employed either by day or at night. Identification of Allied tanks or self-propelled artillery is likely to draw this type of fire.

Counterbattery work is left to medium and heavy units, because of their range and the destructive area of their projectiles. Long-range firing sometimes is carried out without any attempt at precision adjustment. On the lower Garigliano and Anzio fronts, for example, shells were directed into fairly large areas known to contain guns and other targets.

The nature of the present campaign—a planned withdrawal—has enabled the Germans to register on all natural routes of advance and communication, as well as the most suitable sites for weapons, before their use by the Allies.

Allied air and artillery superiority, as well as effective counterbattery fire, has compelled the Germans to adopt several ruses to avoid disclosing their positions. They cease firing and halt all movement around their guns when hostile aircraft approach. To mislead attacking bombers, smoke shells are fired at short range when Allied smoke shells are indicating the positions to these bombers. Also, smoke is laid around the positions to obstruct observation by hostile observation posts. Dummy flashes are set off to confuse flash spotting. Single guns or roving batteries are employed to fire from positions away from the normal battery sites, or to fire from the forward areas.

The excellent German camouflage shows that the enemy recognizes the need for concealment and deception.

Rocket projectors have been used, but only to a slight extent; the ammunition is almost invariably high-explosive. Smoke shells occasionally are fired from these projectors for screening purposes, but seldom are used for range estimation. Firing is chiefly indirect, involving the normal system for observation posts and forward observers. Positions are carefully camouflaged at all times, but are dug in only when the

flash is hidden behind a crest and there is no need for an immediate move after firing.

ANTITANK WEAPONS

Antitank guns assigned to support rear-guard infantry companies are sited well forward and are employed with determination. As a rule, they are sited to the flank of good approaches and are concealed with great care. They tend to open fire at rather long ranges. Guns towed by half-track vehicles have taken part in infantry and tank attacks, in which they have supported the advance of the tanks. (The tanks have concerned themselves solely with the engagement of resistance holding up the infantrymen, and have left the neutralization of Allied armor to the antitank guns.)

The chief development has been the introduction of the antitank rocket launcher and the hollow-charge antitank grenade. Both are infantry antitank weapons for use by company antitank sections in forward areas, either on approaches that tanks are expected to use or in the protection of headquarters. Ordinary weapon positions are dug on each side of an approach; the rocket-launcher crew uses one side, and the section leader with the grenade launcher uses the other. If the rocket fails to stop the tank, engaged at ranges of from 120 yards down to 60 yards, the grenade is brought into action at a range of about 35 yards.

Antitank sections of three rocket launchers sometimes are employed ahead of the forward infantry foxholes at such points as road junctions, and are sited so as to place fire on both approaches.

Because of the pronounced flash of the rocket launcher, which makes firing from a prepared position dangerous, and because of the splinter effect and flash of the antitank grenade, neither weapon appears to be too well liked by the individual German soldier.

As a result of the introduction of these weapons, there is a trend toward reorganizing the tank-hunting units in infantry companies.

TANKS

The subordination of tanks to infantry has been brought about by the nature of the terrain in Italy and by the general withdrawal plan adopted by the Germans. Also, the relatively small number of tanks available for combat in Italy has been a contributing factor. Tactics have been influenced by Allied air superiority. At Salerno, this air superiority forced the Germans to undertake tank attacks at night. Tank units were assigned sectors to which they were to confine themselves, unless they were heavily hit; when this happened, they chose their own avenues of escape. (Air superiority also has forced the Germans to make all their movements at night, under cover of darkness.)

Operating exclusively in support of infantry, and with good coordination, tanks have been employed either in moderate strength, as at Anzio, or in twos and threes in rear-guard actions. The tanks move with the infantry, providing overhead covering fire for the

troops in front, and protecting fire for the troops to the rear.

In open terrain German tanks often operate near buildings which offer the best—sometimes the only—concealment, as well as a certain amount of protection. In such circumstances they are likely to operate in pairs, to cover each other's movements.

Flame-throwing tanks have been used in close support of raids on strongpoints. These tanks have directed their primary weapon at personnel trying to withdraw from a position after it has received fire from other weapons. Regardless of whether the targets are personnel in woods, blockhouses, trenches, or ditches, the German intention is to drive them out into the open, where they will be more vulnerable to small-arms fire. Normally, the flame-throwing tank operates with other tanks, but does not join in the action until the later stages. However, it may be used under conditions of poor visibility, when it tries to work its way close to a target without being detected.

ENGINEERS

As the *Intelligence Bulletin* has noted before, German minefields in Italy have been laid without much regard for definite patterns. Scattered mines are common. The intensity of antipersonnel mining is increasing, and so is the use of wooden-box mines.

Putting their knowledge of the terrain to good use, the Germans lay mines and set booby traps wherever the attackers are expected to advance or bivouac. Mines and booby traps have been found on beaches, at beach exits, in towns and villages, across roads and railways, in detours around demolitions, in road shoulders, in the spoil of craters, and under vehicle tracks; they have been found beside streams and along river banks, especially on the German side and near suitable crossings.

Antipersonnel mines have been discovered along hedges and walls, and various types of booby traps have been found in haystacks, ravines, and olive groves, on hillsides and terraces, and in valleys.

A wide variety of mines has been encountered, including Tellermines of all types, S-mines, Schumines, wooden box mines, concrete mines, and improvised mines.

The nature of the terrain has enabled the Germans to prepare many demolitions, which have been an essential part of the delaying actions and which have been executed with great thoroughness. Culverts and bridges have been destroyed completely. Roads and all suitable detours have been pockmarked with craters, blocked with abatis in the country, and blocked with the debris of buildings in towns and villages. Railway tracks have been blown up and ties cut. The debris left to obstruct movement often is mined. During periods when the front is relatively stable, German engineer units prepare demolitions to the rear. After a withdrawal, demolitions frequently are covered by snipers, machine guns, and self-propelled guns.

FLEXIBLE COMBAT TEAMS

Flexible combat teams, or "battle groups" (Kampfgruppen) have been prominent in the Italian campaign. Usually they are organized to perform some specific mission during the withdrawal; this mission may be to undertake a local counterattack or to defend a particular feature, the retention of which is necessary to an orderly execution of the movement. Such teams also have been used to plug gaps, to bolster sectors in which a threatening situation has developed, and to oppose Allied landings until a major force could be brought forward to counterattack.

The combat teams have varied in size from a company or two, with weapons attached for close support, to a regiment or several battalions, reinforced with tanks, artillery, engineers, and reconnaissance elements. Whereas the strength has varied, the types of elements have remained fairly constant. A combat team charged with conducting a rear-guard action is built around the infantry component, to which are added heavy infantry weapons from regimental companies, self-propelled artillery or a small number of tanks, and engineers. Antitank guns, antiaircraft guns, and—less often—field guns from division artillery also may be added.

Every effort is made to produce a balanced force. All combat teams include holding and support elements. Assault elements are added if an offensive action is contemplated.

DEFENSE AREAS

The Germans cover the lines of resistance or phase lines, marking the successive stages in withdrawal from one defense line to another, with a system of defense areas, or strongpoints. Just as it was the mission of the rearguards to prevent the pursuing Allies from making contact with a main German force and pinning it down, so the defense areas were established to prevent an Allied advance while a main German force was retiring from one position to another.

The German defense areas, like the rearguards, represent an effort to economize on strength. The typical composition in close country has been one or two self-propelled guns, a few heavy mortars, and as many as six machine guns. In more open country, small groups consisting of a self-propelled gun, two or three tanks, and a party of infantry (with machine guns) riding in personnel carriers have been encountered.

Defense areas usually are organized on the hedge-hog principle. Although provision for all-around fire is made, defense areas are not necessarily mutually supporting. They generally are established on commanding features—and sometimes on the forward edges of villages, if these command defiles. However, the Germans seem to feel that villages in flat terrain are too susceptible to artillery fire; for this reason, the enemy is more likely to establish defense areas to the rear of such villages, to engage the advancing forces as they debouch. Positions are changed frequently. In hilly country the Germans have used these defense areas

extensively to force considerable deployment and subsequent full-scale attacks; however, it is a favorite enemy tactic to slip away just before the attack materializes.

SOME FORTIFICATIONS OBSERVED IN ITALY

The imagination and painstaking workmanship which have gone into the design of German fortifications in Italy have been stressed in previous issues of the *Intelligence Bulletin*. The following illustrations and text indicate what a thorough and resourceful enemy the Allied forces in Italy have had to combat. (Even the fortifications which were constructed by Italian Army engineers reflect German influence.) Whether the enemy fortifications have been hasty or deliberate, nearly all have been planned to take every advantage of the terrain and to insure maximum effectiveness for the fire power to be employed.

An important, but little-discussed, aspect of the German defense has been the enemy's shrewd use of natural camouflage to blend fortifications with the surrounding terrain. Without neglecting the important factor of texture, the Germans have paid a great deal of attention to color, as well. They have capitalized especially on the presence of so much white and yellow-white in the Italian landscape. These colors, incidentally, characterize most of the houses, farm buildings, roads, and rocky stretches in the countries bordering the Mediterranean.

In an effort to block the routes to Naples, between the slope of Mt. Vesuvius and the sea, the enemy constructed pillboxes and casemates to dominate the main highway, the two railway lines, and the automobile highway (Autostrada). This circular pillbox, covering a road intersection at Camaldoli di Torre, represents a type of fortification widely used by the enemy. It has a subterranean entrance.

At Villa Literno six pillboxes and two casemates guarded a railway overpass. Each ramp leading up to the overpass was protected by a pillbox and a casemate. Here, a pillbox is seen in the foreground and a casemate in the background.

This pillbox was built to cover a road bend in Baia, south of Rome. The blocks with which it is faced blend with the wall of the house behind it.

Adjoining a restaurant in Baia, a casemate was built to resemble an extension of the restaurant building. The casemate has four ports close to the ground, and was well situated to deliver antitank-gun fire. A detail of one end of the dummy restaurant is shown here. A portion of the outer wall has been removed to show the wall of the actual casemate.

The firing ports of this pillbox, which commands a narrow road between Baia Harbor and Lake Fusaro, are protected by overhead ledges. Grass, wildflowers, and other vegetation have been cultivated on the roof of the pillbox to provide natural camouflage.

On Mt. Rotondo, northeast of Cassino, the Germans prepared a concentration of at least 25 machine-gun positions in a strategic area dominating a highway running through an exposed valley. These positions were dug in the rocky hillside, were well concealed with scrub growth, and, at 200 feet, were hard to distinguish with the naked eye.

Figure 4. The positions on Mt. Rotondo were constructed with such care, and were protected so strongly, that few were knocked out, although the area took a heavy pounding. First, the Germans cut a rough compartment out of the soft rock, or, in some instances, excavated an oval pit in a stretch of rocky earth. Heavy wooden sills were used to frame the edges of the hole. and then two layers of heavy timber (usually railway ties) were crisscrossed to roof the excavation. On top of this the Germans placed a layer of rocks and concrete, and then a layer of loose rocks. Tar paper was spread over the whole to provide waterproofing. Finally, a camouflage topping of small rocks and olive branches was added. Four or five wooden steps, heavily buttressed with sandbags, led down into the position. Most of the positions had only one firing port, well protected by sandbags and camouflaged with branches.

This is a machine-gun position with most of its camouflage removed. Heavy fighting and shelling took place in this area. Later, the positions served as very useful shelters for Allied troops.

Two covered German machine-gun positions, undamaged even after the heavy shelling which took place on Mt. Rotondo, appear in this photograph. That they are so hard to detect (one is at the lower left, the other at the upper righ) is evidence of the success with which the camouflage blends with the surrounding terrain.

South of Mignano, two circular antiaircraft-gun positions, each with an adjoining ammunition pit, were carefully built up with sandbags, stakes, and woven branches. Each contained two ammunition bays, revetted and roofed with boards and sandbags. This is one of the two positions.

This detail of one of the antiaircraft-gun positions south of Mignano shows the ammunition bays and the interior wall.

Two antitank ditches ran within a few feet of the position shown in the two preceding photographs. Underground personnel shelters had been dug deep in the slope of the ditch, and small auxiliary entrances to these dugouts had been prepared near the gun positions for hasty use in an emergency. One of these auxiliary entrances is shown here.

SMOKE-SHELL TACTICS USED BY GERMAN TANKS

As a rule German tanks employ smoke shells to achieve surprise, to conceal a change of direction, and to cover their withdrawal. The shells normally are fired to land about 100 yards in front of an Allied force. There are no reports to indicate that smoke shells are used in range estimation.

In attacking a village, German tanks fire smoke shells to lay a screen around the village in an effort to confuse the defenders as to the direction of the attack. Smoke shells always are used to conceal a change of direction of the attack, the wind permitting. When a German tank company (22 tanks) wishes to change direction, smoke shells are fired only by one platoon. With the fire tanks of a platoon firing three shells each, the total of 15 shells is said to provide enough smoke to cover the movement of the entire company.

If a German tank force knows the exact location of an antitank-gun position, it uses both smoke shells and high-explosive shells. If the force does not know the exact location, only smoke shells are used. When a single tank runs into an antitank position, it likewise fires only smoke shells, usually two or three rounds, to cover its movements.

Smoke shells are fired from the 75-mm guns of the Pz. Kpfw. IV's¹, and also, it is reported, from 88-mm guns on other armored vehicles. Smoke shells are not fired by the Pz. Kpfw. II² or the Pz. Kpfw. III³, both of which are equipped to discharge "smoke pots" with a range of approximately 50 yards. These pots are released electrically, and are employed chiefly to permit the tank to escape when caught by antitank fire.

¹ Henceforth the Intelligence Bulletin will designate the German tank (Panzer Kampfwagen) series by the abbreviation Pz. Kpfw. followed by a roman numeral indicating the model. This is done to conform with German Army practice.

² Obsolete as a combat tank. ³ Rapidly becoming obsolete as a combat tank.

DEFENSE MEASURES FOR THE ANZIO PERIMETER

In an effort to contain the Allied forces in the Anzio beachhead indefinitely, the Germans organized a system of numerous self-supporting positions which, they hoped, would trap any attacking force in an elaborate network of cross fires. From the German Army engineers' point of view, the defense of the Anzio beachhead perimeter presented special problems. If the greatly feared Allied breakthrough were to occur in any one sector, the prepared defenses in the other sectors would be relatively powerless to halt it, and might be outflanked by swift encircling maneuvers. For this reason the German defense areas around the perimeter not only had to be numerous, but had to be organized into a close mesh of strongpoints. (In operations to the south, German defense areas had depended less on the principle of mutual support and more on the advantages offered by mountainous terrain, where it had been possible to make the most of a wide variety of commanding features.) It was obvious to the Germans that the plans and activities of all arms at Anzio would have to interlock. On 4 March the engineers at Fourteenth Army Headquarters issued an order which has a fresh significance now, in the light of German efforts to contain beachhead forces elsewhere.

The construction of defensive positions on the line which had then been reached was to be undertaken at once and developed as rapidly as possible. Combat patrols were to be employed constantly while the engineers were adding depth to the main defensive belt.

Headquarters at all levels—regimental, battalion, and so on—were to organize for all-around defense. The same instructions were to apply to rifle, machinegun, infantry-gun, and antitank-gun, and other positions. Furthermore, the bivouac areas of reserve units were to be developed for all-around defense.

All the defense areas in each sector were to be organized according to a coordinated plan which was to be established by the sector commander. The mutual support was to be so thorough that any attacking force — "even the strongest"—would be caught and held in an elaborate network of defenses.

In terrain suitable for tank operations, the engineers were to coordinate their plans for minelaying with the plans of antitank and tank-hunting detachments. In terrain unsuitable for tanks, S-mines were to be laid, but a number of marked gaps were to be left open for the use of combat patrols and for the possible development of future counterattacks.

With regard to the laying of scattered mines, it was announced that the authority of Army Headquarters would have to be obtained for any project of this kind and that each request would be decided on its own merits. Should the Germans gain ground, mined areas remaining in the rear were to be marked by posts or

surrounded by wire; in either case, the posts or wire were to be placed at least 60 yards beyond the edges of the mined areas.

Considerations of economy were to govern the preparation of wire obstacles. Only trip wire was to be laid at first. Because of the increasing shortage of materials, wire obstacles in rear areas were to be salvaged and used in the preparation of forward obstacles.

A limited number of wooden frames was being manufactured, and would be used primarily in the construction of dugouts situated in the immediate vicinity of firing positions. It was specified that the prefabricated roof arches (*Heinrichbogen*) which already had been issued to troops would not be used in the front line. Dugouts designed to accommodate more than six men were prohibited. All slit trenches were to be sufficiently narrow to afford adequate protection against tanks, and were to be not more than 5 yards long.

The possibility of further withdrawal, or retreat, was not forgotten. The order mentioned the regular inspection and maintenance of obstacles in rear areas and referred to plans for future demolitions.

ANTIVEHICLE WOODEN-BOX MINES

German raw material shortages and the relative difficulty of detecting wooden-box mines make it virtually certain that the enemy will continue to use various types of these mines on an increasing scale, in Italy and elsewhere. The metal industries of the Reich have been taxed so severely by Allied bombing that the Germans are substituting wood or plastics for metal in as wide a variety of war matériel as possible.

HOLZMINE 42

The Holzmine 42 (see fig. 5), a wooden-box mine designed for use against tanks and other vehicles, requires a pressure of about 200 pounds for detonation. The mine itself weighs 18 pounds. It consists of a wooden box, 13 inches by 12 inches by 4 inches, divided internally into four compartments; the compartments at the sides contain the main explosive charge, the central compartment contains the primer charges, and the end compartment holds the operating mechanism. The explosive filling usually consists of two cast blocks and three small standard slabs, the total weighing about 11¾ pounds. The Z.Z. 42 igniter, which has a bakelite body and a metal striker, pin, and spring, is the igniter most often used with the Holzmine. The only metal parts in the mine are the metal parts of the

Figure 5. Holzmine 42.

igniter and a few small nails and screws in the body. Reports indicate that the Holzmine is difficult to detect with an electric device.

The lid of the box is secured to the mine by metal hooks at the front and back, and is held in position by wooden dowels. Along one edge of the lid there is a rectangular hole, through which the pressure block protrudes. Along the opposite edge there is a cleat. When the mine is armed, the top of the pressure block is higher than the top of the cleat; when the mine is unarmed, the tops of both are approximately even. The sole purpose of the cleat seems to be to make stacking easier. The Holzmine may be identified by a red band painted down the center of the end where the pressure block is situated. This band is continued on the lid, and when the mine is armed, the side of the pressure block facing this band also is revealed to be red.

The center compartment of the box contains a bottom packing piece and two small wooden blocks; one of these blocks is nailed to the bottom packing piece, while the other is nailed to the back. These hold the primer charges firmly in position. The wooden partitions between the compartments are removable. The end compartment contains a shearing flange secured to the outside wall. This has a central slot, which permits the end of the striker to pass when the mine is being armed. Two wooden blocks nailed to the base on each side of the igniter rest carry the pressure block when the mine is not armed. This igniter rest consists of a small piece of wood with a U-shaped section cut out at

the top, opposite the slot which is cut in the partition.

On the underside of the lid, there are two wooden pegs, which prevent the two wooden feet on the underside of the pressure block from moving toward the center of the box, and which also keep the pressure block from being inserted the wrong way around. When the mine is armed, the feet rest on the shear flange, and the top of the pressure block protrudes about two inches above the lid.

A vehicle passing over the mine depresses the pressure block, shearing the dowel pins which secure the shear flange to the outer wall and forcing the shear flange down upon the igniter pin. As a result, the igniter pin is withdrawn, freeing the spring-loaded striker.

The Holzmine is laid with the red strip facing the defending troops, so that the explosive charge will be detonated just a little further under the chassis of the approaching vehicle. The Holzmine may be boobytrapped in a number of ways. One way of rigging up an anti-handling device is to make a hole in the base of the central compartment and then screw a pull-igniter through the hole and into one of the primer charges. (Experience has shown that if a Holzmine lies in the ground for any length of time, it deteriorates.)

To neutralize a Holzmine, first investigate for, and neutralize, any anti-handling device which may be present. Remove the lid carefully. Reverse the pressure block so that it no longer rests on the shearing

^{&#}x27;If properly authorized to do so.

flange attached to the side of the box, but on the cleat fixed to the bottom. Replace the lid.

To disarm a Holzmine,² carry out the directions given for neutralization, but do not replace the lid. Remove the pressure block. Holding the actuating pin of the Z.Z. 42 igniter in position, remove one of the blocks of the priming charge in the center compartment (but not the block into which the igniter is screwed). Slide back the block into which the igniter is screwed, until the actuating pin is clear of the shearing flange. Lift out the charge and the igniter together. Carefully unscrew the igniter, holding the pin in position. Remove the detonator.

V.B. MINE

The V.B. mine is a wooden box mine which is identical with the Holzmine 42, externally, but which differs from it in the following respects, internally:

There are no dividing partitions inside the V.B. mine. The wooden blocks on each side of the igniter extend the entire length of the box. The end compartment is narrower than that of the Holzmine: consequently the two side compartments are somewhat larger and can accommodate 24 small standard charges. The lid of the box is secured by four screws. Instead of wooden dowels holding the lid in position, two wooden cleats are nailed to the underside of the lid. Also, two wooden slabs are nailed to the underside of the lid, fitting over the explosive charges in the two

² If properly authorized to do so.

side compartments and holding them in place. The center compartment contains three small standard charges.

The Holzmine 42 and the V.B. mine are used for the same purposes, are operated in the same way, and are neutralized and disarmed by the same methods.

RIFLE GRENADES AND GRENADE LAUNCHERS

German rifle grenades and grenade launchers have played increasingly important roles since American troops first encountered them in North Africa. Now they are basic infantry weapons. One man in each infantry squad is armed with a grenade launcher for his rifle, while the platoon antitank rifle is gradually being replaced by a modified version, which is intended to fire all types of rifle grenades. Two types of launchers are issued: the cup type and the spigot type. The cup-type launcher is the most common, and is usually the type fitted to the standard Mauser rifle of the man designated as grenade launcher for an infantry squad. This type is also fitted to the grenade-throwing rifle created by modifying the old antitank rifle. The cuptype launcher fires grenades of the following types: high-explosive, small hollow charge antitank, large hollow-charge antitank, and propaganda-dispersing. The spigot-type rifle-grenade launcher fires a hollowcharge antitank grenade.

Figure 6. Cup-type Grenade Launcher.

The cup-type rifle-grenade launcher (*Schiessbecher*) consists of a 30-mm rifled barrel, which screws into a holder. This holder has a clamp to attach it to the rifle barrel. The grenades, also rifled, are inserted in the barrel with a twisting motion. A special sight, graduated from 0 to 250 meters (about 275 yards), is attached to the left side of the rifle, immediately to the rear of the normal rear sight.

Figure 7. Grenade-throwing Rifle (Granatbüchse 39).

The grenade-throwing rifle (*Granatbüchse* 39) is a modification of the standard antitank rifle (*Panzer-büchse* 39). This modification consists of shortening the barrel and attaching a cup-type launcher to the muzzle, of replacing the standard sights by special grenade sights, and of making still further changes, some of which are indicated in figure 7.

The high-explosive grenade (Gewehr Sprenggranate) used with the cup-type launcher is 5.5 inches long, weighs 9 ounces, and has a maximum range of about 250 yards. When this grenade is fired from the launcher, the grenade functions on impact, or after 11 seconds—by means of a self-destroying device, if the fuze has failed to function. The base attachment for screwing the grenade into the launcher can be removed, the igniter string pulled, and the grenade hurled as a hand grenade, with a delay interval of $4\frac{1}{2}$ seconds.

The small hollow-charge antitank grenade (Gewehr Panzergranate) used with the cup-type launcher is 6.4 inches long, weighs 8.5 ounces, and is effective at ranges up to 100 yards. It is made on the hollow-charge principle, with a cone-shaped cavity at the forward end of the bursting charge so that, on impact, the blast is concentrated in a forward direction. The armor penetration depends upon this blast rather than upon the striking velocity of the projectile. The armor (homogeneous) penetration of the small antitank grenade is 1.5 inches.

Figure 8. Rifle Grenades Used with Cup-type Launcher.

The large hollow-charge antitank grenade (*Grosse Gewehr Panzergranate*) used with the cup-type launcher is 7.2 inches long and weighs 13.4 ounces. It

is effective at ranges up to 100 yards, and can penetrate as much as 2 inches of homogenous armor. It is similar in construction to the smaller antitank grenade, except that the front half of the larger grenade is enlarged to hold a bigger bursting charge.

The propaganda-dispersing grenade (Gewehr Propaganda Granate) used with the cup-type launcher is 5.5 inches long and bears a general resemblance to the small hollow-charge antitank grenade. The propaganda grenade consists of a steel case for holding propaganda leaflets, a fuse, and an ejecting charge. The range is believed to be about 500 yards.

Figure 9. Spigot-type Grenade Launcher.

The spigot-type rifle-grenade launcher consists of a tubular spigot, about 1-inch in diameter, which terminates in a part resembling the hilt of a bayonet. It is attached to the rifle in the same way as a bayonet, with the spigot prolonging the muzzle of the rifle so that the gases from the cartridge pass from the muzzle through the spigot to discharge the grenade. A folding front sight is attached to the spigot, and a special rear sight graduated from 25 to 100 meters (about 27 to

110 yards) is attached to the rifle. The spigot-type rifle-grenade launcher fires a hollow-charge antitank grenade. An experimental type no longer in general use, the spigot-type grenade launcher may be reissued as attrition compels the German Army to make use of whatever matériel it has on hand.

Figure 10. Hollow-charge Antitank Grenade (spigot-launched).

A hollow charge antitank grenade (Gewehr Granat-patrone 30) is believed to be the only projectile used with the spigot-type launcher. It is 9.3 inches long, with a maximum diameter of 2.4 inches and a maximum range of about 100 yards. It is constructed on the hollow-charge principle, with a bowl-shaped cavity, and has fins at the base to give it stability in flight.

The propelling charges for all these grenades are blank cartridges. The cartridges for the various types have different charge weights, and are not interchangeable.

Figure 11. Large Hollow-charge Antitank Grenade, Propelling Cartridge, and Carton.

Antitank grenades for the cup-type launcher are packed in black cartons, and high explosive grenades for this launcher are packed in gray cartons. The cartons are stencilled with an abbreviated marking, such as G.Pzgr., for the small hollow-charge antitank grenade.

UNITED NATIONS

THE BRITISH DISCUSS COMBAT IN TOWNS

With fighting in streets and towns becoming increasingly important as ground operations in the European theater progress, the following British Army "model discussion" of this type of combat should prove interesting and useful to *Intelligence Bulletin* readers. The model discussion is presented as a dramatic sketch in which a British officer, who is to command a combat team in an assault on a German-held town, confers with his adjutant; an artillery battery [U.S. battalion] commander, an antitank battery [U.S. battalion] commander, and a tank squadron [U.S. tank company] commander. The discussion is not limited exclusively to the men who represent these officers: each man in the audience is asked to regard himself as an officer of the combat team, and is invited to offer constructive comments at stated intervals.

Before the sketch begins, the officer who is about to play the commander of the combat team says to the

¹ For the latest U. S. Army doctrine on this subject, reference should be made to FM 31-50, "Attack on a Fortified Position and Combat in Towns."

audience: "The model you see in front of you represents a town of about the same size as Ortona.² Some of you may well recognize the similarity, but I do not intend to enter into any argument as to how accurate it is. Let's just say that the model represents a typical layout of a town you may have to tackle. I have got you all together to try to clear up this problem of street fighting. I propose to deal with it as though we were getting out an operation order—but with the following difference: I intend at the end of each part, not only to request advice from the officers who are sitting here with me as members of the cast, but to ask all of you to consider what has been said and speak up if you believe that anything has been neglected."

THE OFFICERS TALK IT OVER

COMMANDING OFFICER—The enemy strength is unknown, and the Germans can send in reinforcements at will. As far as we know, the German garrison consists of paratroops and engineers well dug-in behind prepared demolitions. There are bound to be machine-gun nests in the houses and other buildings. Houses will have been demolished to form road blocks, and snipers will be well placed to cover all approaches. The enemy's equipment consists of antitank guns, tanks, mortars, automatic weapons of all kinds, flame throwers, mines, "beehives," and grenades. It appears likely that the Germans intend to hold the town at all costs. As to

² The unsuccessful German defense of Ortona against an attack by Canadian infantry was described in *Intelligence Bulletin*, Vol. II, No. 11, pp. 1-4.

ourselves, we have our own infantry brigade [roughly equivalent to a U.S. infantry regiment], which, as you know, is the best out here, and we'll be supported by tanks and antitank artillery. We are lucky in that we have worked with both of these before, and know their capabilities. The field artillerymen will do everything in their power to help us, but we must realize that they aren't going to support us with block-busters or anything like that. We shall also have help from elements of the brigade support group and the engineers. Have we left out any elements that you believe should be included?

(Here five minutes are allotted for consideration of the question and five minutes for discussion.)

It is our intention to capture the town. Now we come to the method. I propose that we discuss this very fully. It seems to me that we should be systematic and divide the town into sections. What do you think, Tanks?

TANK OFFICER—Yes, I think that's much the best way. Have we plenty of maps showing the streets of the town? I consider it essential for each officer to study his particular section very thoroughly.

ANTITANK OFFICER—Is it really necessary for each officer to have a map?

COMMANDING OFFICER—I think it absolutely essential, and for the following reasons:

a. From an infantry point of view, this job will be very slow going. It takes time to neutralize well sited and well dug-in machine guns, not to mention snipers. Also, as a precaution against being stabbed in the back, we must consolidate repeatedly as we advance by prearranged bounds.

- b. The expenditure of ammunition will be great, and we shall have to replenish our supply continually. The demands for smoke and grenades will be especially heavy. In the battle for Ortona, for example, a single Canadian battalion used 2,000 rounds of 2-inch-mortar smoke. During the forthcoming operation, the supply headache will be eased considerably if everyone has a map—even if it is only a freehand map.
- c. Narrow streets tend to make fighting confused. For this reason a thorough knowledge of the streets will be essential. We must be able to order that a definite street be held by the men farthest forward so that we can push fresh troops through and so that the men farthest forward can reorganize for their next push.

TANK OFFICER—I agree. From a tank point of view, each troop [U.S. platoon] leader should carry a marked map for the following reasons:

- a. The forward boundaries of all objectives should be well defined on the map, so that they can be identified readily.
- b. Definite rendezvous with the infantry commander should be shown, so that it can be identified by all personnel.
 - c. When the ground situation makes it impossible to

give an eyewitness description of targets, it should be possible to describe them from the map.

d. So that we will not engage buildings occupied by our own troops, changes in the situation should be noted on the maps as promptly as possible.

ANTITANK OFFICER—I think your arguments are very sound. Also, the maps will be useful to me when I am siting my guns and engaging targets which may be hidden by buildings.

ADJUTANT—We must not forget the brigade. Duplicate maps marked to show the current status of bounds, objectives, and so on will be a great help in keeping the brigade commander informed about the progress of the battle.

COMMANDING OFFICER—I suspected that all of you would agree about the advisability of dividing the town into sections and having plently of maps available. Therefore, I have had a map prepared showing sections and bounds, and I have numbered them from left to right and from front to rear.

(He displays the map.)

TANK OFFICER—It seems to me that all the bounds are too short. At this rate it will take days to take the town, and the higher commanders will probably begin to get impatient.

COMMANDING OFFICER—I've thought of that, but in a show of this kind control is essential. We must not be too ambitious. If we fall into this error, the show will rapidly be come disorganized. We must make up, by speed of action and reorganization, for what we lose by short bounds.

ANTITANK OFFICER—Is it your intention to have a fresh party of infantry and tanks all set, on the mark, and ready to go as soon as it is reported that a bound has been made?

COMMANDING OFFICER—That's right. A point to remember is that the days are short and that, except for continual harassing of known enemy locations, there isn't much fighting after dark. If this leapfrogging at each bound is handled properly, we shall save a lot of time and also be able to maintain the pressure and hold our gains. Now let's consider the following questions:

- a. What is the general opinion of all the officers about using maps showing street plans?
- b. Do you think this method of leapfrogging a good one? In other words, is it really practical?

(Here ten minutes are allotted for consideration of the question and ten minutes for discussion.)

TANK OFFICER—Now, then, from my point of view, I've got to decide where we are likely to encounter antitank guns. I think the Germans will probably have antitank guns up these alleyways and at the curves in the Esplanade. (He indicates several points on the map.) The enemy may not actually have them in position, but I think he'll have them handy, so that he can deal with such threats as may develop. I can also visualize the enemy strengthening the defenses of these

two railway tunnels. (*He points to them.*) Wouldn't it be a good idea to send some antitank guns and tanks into that area so that they can place direct fire on the enemy, or else fire according to instructions that the assaulting infantry can send via tank radio? The range is only about 2,000 yards, and I know that a troop [U.S. platoon] of tanks can provide good high-explosive concentrations on request.

Commanding Officer—That's a very good idea. Can the antitank commander spare a couple of 17-pounders to accompany the tanks and help with that job?

ANTITANK OFFICER—Easily.

TANK OFFICER—I'll send a troop of tanks there, and have plenty of ammunition dumped with them.

COMMANDING OFFICER—Is this mission suitable for tanks and 17-pounders, or can any of you officers suggest a better procedure?

(Here ten minutes are allotted for consideration of the question and ten minutes for discussion.)

COMMANDING OFFICER—In the past I have lost too many good officers who tried to talk to tank commanders from exposed positions and who tried to point out targets. Has anyone had any brain waves lately as to how we can overcome this?

TANK OFFICER—We might have a head set and transmitter hanging out of the pistol port of the tank, so that it can be caught with a hook or something from a safe doorway or street corner. It would mean rig-

ging up the apparatus in a new and unorthodox way, of course, but I still think the idea has possibilities.

COMMANDING OFFICER—It sounds interesting. We already have excellent communications on the battalion commander—squadron [tank-company] commander—company commander basis, using a No. 18 radio set and an infantry liaison officer in the co-driver's seat. But it seems to me that we should hit on some way of letting the individual tank commander know than an infantry company commander wishes to talk with him, and also some way of indicating in which doorway, or at which corner, the infantry company commander is waiting.

ADJUTANT—The Canadians have a method which has proved very successful. The infantry commander informs a tank that he wishes to speak, simply by firing a white Very light parallel to the ground along the axis on which the tank is moving. The tank immediately proceeds to the doorway from which the light was fired. The tank's armor then shields the infantry commander from any small-arms fire. Since the pistol port is on the left rear of the turret, the infantry commander must choose his position with this in mind. The Canadians have also found that the same method worked well when the infantry commander was behind the tank. The Very light was fired in exactly the same way, and the tank commander then retraced his course, observing through his pistol port until he spotted his man.

COMMANDING OFFICER—Is this the best way of com-

municating with the tanks, or have you any other suggestions to offer?

(Here ten minutes are allotted for consideration of the question and ten minutes for discussion.)

TANK OFFICER—The next point I would like to raise concerns the method of indicating targets to tank commanders. In the past we have used smoke, Very lights, or tracer. I think that these, combined with the radio extension we were discussing, should serve the purpose satisfactorily.

COMMANDING OFFICER—Agreed.

TANK OFFICER—There are several other matters I'd like to see cleared up. Here's the first one. I know that the infantry will insist that the tanks keep on fighting in the town with them at night. This is hard on the tank crews, and I don't see what the tanks can accomplish that the infantry can't accomplish themselves. At night we are blind, and must rely on the infantry to protect us—that is, we rely on the infantry to keep the Germans from dashing at us with "beehive" demolition charges and so on.

COMMANDING OFFICER—I'm afraid I'm going to ask the tanks to stay in the town during the night, and for this reason. Each tank can use its two machine guns to fire on fixed lines and, if good positions are chosen, can give valuable assistance with defensive firing. Also, remember that your gunners are behind armor plate and have many advantages that the infantry machine gunners lack. The principal advantage is that you can

choose almost any position you like. (*He indicates* a *point on the map.*) Look at this. Here is an excellent field of fire for a couple of mobile machine guns, right at an exit from the town. The Germans might well decide to launch a counterattack from this point.

TANK OFFICER—Why can't the infantry handle jobs like this with their own machine guns?

COMMANDING OFFICER—Because they would have to be sited forward of cover. There is nothing at that point which could be improvised into a blockhouse. Also, I shall need the medium [U.S. heavy] machine guns for left flank protection and harassing tasks during the night. Now for another question: should the tanks be kept in the town during the night, or should they be withdrawn?

(Here five minutes are allotted for consideration of the question and five minutes for discussion.)

ANTITANK OFFICER—Having studied the map, I think I can guess where the enemy is likely to site his antitank guns and tanks. I suspect they will be down those side alleys and will fire point blank at any tank as soon as it shows itself around the corner. What should our remedy be?

TANK OFFICER (to Antitank Officer)—I'm afraid your antitank gunners can't help me very much with that. However, I expect the infantry to be able to give me some warning, inasmuch as they will be able to observe a good deal from the places they are combing out. There's one thing I'd like you to do, and that is to

study this map carefully and try to determine, from your point of view, the probable sites of the enemy's antitank guns. In other words, I'd like you to amplify what you were saying about the side alleys. Once we have decided about these enemy sites, either the infantry can take them on with smoke, or we can indulge in something we have come to regard as SOP—that is, speculative firing of a couple of rounds of AP, fired diagonally through the corners of buildings at intersections, followed by HE. A careful study of the latest possible aerial photographs may also help.

ARTILLERY OFFICER—At this stage I feel that I ought to ask about the mission of the artillery.

COMMANDING OFFICER—I was coming to that. In an operation of this kind, the best use for the field guns, owing to the fact that they are not block busters, is to harass the approaches to the town. I feel that the 4.2-inch mortars are also suited for the same type of work.

ARTILLERY OFFICER—As a matter of fact, I think the artillery's job of harassing the approaches to the town should be carried out with even greater vigor at night, when the enemy is bringing up his supplies.

ADJUTANT—The last time we conducted an operation of this sort, we used pioneer and engineer personnel to great advantage, and could have used more. The possibility of keeping a bulldozer in the background also is worth considering.

COMMANDING OFFICER—It's absolutely necessary to have pioneers and engineers. Forward troops often

need tank support very badly, and can't get it, owing to mines and obstacles. In such cases the infantry must protect the sappers while they are at work, and the tanks must be prepared to give covering fire whenever possible. It is also very important for pioneers and engineers to keep checking the whereabouts of forward troops to save time in clearing mines and booby-trapped areas. We must also remember that smoke can be very useful as concealment for the clearing of obstacles.

ADJUTANT—Will prepared charges figure as prominently in this show as in the last one?

COMMANDING OFFICER—Yes. We'll have to use "bee-hives" to penetrate walls that tanks and antitank guns can't get at. Grenades can then be thrown through the gaps that have been created, and men can crawl through afterward. Prepared charges are also very useful for the following purposes:

- a. To clear obstacles.
- b. To clear ways for passage from one building to another.
- c. To demolish buildings (containing enemy soldiers) in such a way that the resulting debris does not interfere with our progress.

TANK OFFICER—The last time we conducted an operation of this kind, we found it essential to secure a high building in the town for an observation post—not only for the gunners, but for ourselves.

COMMANDING OFFICER—That's true. There was a tall building in the town square that we found very useful. This time it will be just as imperative to capture a suitable observation post at the earliest possible moment.

ANTITANK OFFICER—I suppose we can count on the tanks hauling the 6-pounders in the early stages. This seems to be the safest way of bringing them up, and of providing protection at the same time.

TANK OFFICER—Yes, I think our method of coupling up tanks and 6-pounders has proved satisfactory, and they can be uncoupled very easily.

COMMANDING OFFICER—At this point we'll open the discussion to all officers again. How do you think the antitank guns should be towed up?

(Here five minutes are allotted for consideration of the question and five minutes for discussion.)

COMMANDING OFFICER—There are certain administrative problems which must be covered. Chiefly the question of ammunition. In the last show we used an enormous amount, and employed the carriers and tanks to transport it. Has anyone a better idea?

TANK OFFICER—I have come to the conclusion that the best thing to do is to establish dumps as near to the town as we can get cover. Since my tanks have to run a shuttle service to and from a dump to keep the forward tanks supplied with fuel and ammunition, why don't you put an infantry dump in the same area, and then we can help carry the infantry's stuff forward. There is enough room on the back of a tank to carry practically any item you want. Inasmuch as my tank units and your infantry units are working in close

harmony anyway, all requests could be made by the infantry on their "I8" sets, or verbally to individual tank commanders when they are going back to pick up fresh supplies.

COMMANDING OFFICER—That should work very well. Incidentally, we had better use "compo pack" rations until the situation becomes reasonably stable.

ADJUTANT—What about the problem of evacuating the wounded? That caused trouble the last time.

COMMANDING OFFICER—There are bound to be a lot of casualties in a show of this kind. Minor casualties, especially. A lot of these will be walking wounded, so it is important that all ranks know where the Regimental Aid Post is. Every man must carry first-aid dressings. Every available means of transport should be used to evacuate the wounded. Carriers and any extra jeeps should be detailed for this, and even the rear decks of tanks which are going back for supplies should be utilized. Also, we may have to use smoke to get the casualties out.

TANK OFFICER—We'll all cooperate in getting the casualties back as fast as we can.

COMMANDING OFFICER—For this operation, and for all future operations, we must keep thinking of new ways to get the better of the enemy. We should encourage the men in our outfits to come to us and suggest new tricks, no matter how far off the beaten track of normal tactics the suggestions may seem to be—no matter how strange they may sound at first. And if any of you have good ideas that you would like to air

right now, I'll be very glad if you'll bring them up so that we can discuss them while we are all here together.

SUPPLEMENTARY NOTES

The British training center which originally staged this discussion was aware that a number of useful points could be added to it, and, as a further aid to junior officers, prepared the following notes:

- a. Such elementary principles as keeping back from windows, changing positions frequently, and so on not only must be remembered, but must be applied.
- b. The best method of attacking houses is from the top down. In most Italian towns and villages, one house adjoins another. When the first house has been cleared, "mousehole" your way into the top story of the adjoining house. Keep repeating this procedure.

This method of clearing will call for a plentiful supply of "beehives." All personnel must be thoroughly familiar with this type of demolition charge.

c. Village fighting is mainly a platoon commander's show. The platoon commander must display great initiative, and must keep well forward at all times. Initiative will also be required of noncoms and enlisted men. Since control will be decentralized into sections, because of the general confusion which results from street fighting, platoon commanders must know their bounds and stick to them. For example, if a section is detailed to clear a certain house, and on arrival finds the house clear, that section will not push on to another house. Were the section to do so, the platoon commander would lose control over it temporarily. When a

house has been cleared, or is discovered to be clear, the section leader must indicate this fact to his platoon commander by means of a prearranged signal.

- d. Definite report centers must be established on a platoon-to-company basis. Definite times must be set for reports to arrive at these centers.
- e. Consolidation must be attended to promptly. Once a house has been cleared, two men will be detailed to hold it. If this is not done, the Germans will "mousehole" back and reoccupy the house. During the battle for Ortona, the enemy used this method of infiltration a number of times.
- f. The company commander's biggest problem is deciding which positions he will attempt to hold throughout the night. Such a position should have a street or an open space in front of it. This permits mutual support, and affords fields of fire. At night, automatic weapons should be sent to the top of the house to help consolidate the position thoroughly. If this is not done, the Germans will grenade the defenders from rooftops and openings in the walls.
- g. The enemy is likely to leave grenades and other ammunition in houses throughout the town. He does this with the intention of reoccupying the houses and of finding plenty of ammunition when and where he wants it. Another favorite German trick is to leave a machine gun sited in a window to cover a probable avenue of approach. This machine gun is manned for very short periods—in fact, only long enough to fire two or three good bursts. This gives a false impression

of strength. Still another German trick is to employ a cupboard or bedstead to cover a hole that has been smashed through the wall of a room. When one of our soldiers enters the adjoining room, a burst of automatic fire is likely to come from the hole. The best preventive is to spray the cupboard or bedstead with fire from a Thompson submachine gun, on entering the room.

INDEX¹

Intelligence Bulletin, Vol. 11, Nos. 1-12 GERMANY

GENERAL:

Agira, Sicily, German soldier tells of the battle for, 9:75-77.

Anzio area, defense measures used, 11:5-10; 12:56-58.

Combat methods in Italy, U.S. soldiers describe, 10:1-5.

Combat tactics in towns and cities, 5:41-46.

Combat teams, flexible, tactics in Italy, 12:38.

Counterattack, 9:65.

Defense areas, 1:38; 11:5-10; 12:39-40.

Defense of positions, directive for, 1:62-64.

Defensive positions, 2:12-15; 3: 22-25; 7:57-60; 9:54-60; 10: 3, 4.

Defensive tactics, 1:65-66; 4:43-44; 5:44-46; 7:61-63; 8:1-7; 11:1-4; 12:26-40.

Dispersal regulations, 2:17.

A German's reaction to a British night attack, 10:19-23.

A German soldier writes home, 4:64-65.

Military leadership, 6:60-64; 7: 51-56.

Morale, 1:70; 3:1-8.

Ortona, Italy, defense of, 11:1-4. Reconnaissance methods, 1:51-54: 4:64: 7:65.

Retreat in Sicily, 3:1-8.

Road discipline, 2:16-20.

Ruses, 1:66-67; 2:30-31; 8:4, 6-7; 11:38-39.

Tactics, 2:24-29; 9:61-65.

Training principles, 8:32-36.

AIR:

Device for recognition of stranded flyers, 1:72-73.

Ground tactics of paratroops, 10:6-9.

Landing fields for gliders, how paratroops clear, 10:10-12.

Parachute machine-gun battalion, training in, 6:78-81.

Rations as a factor in paratroop efficiency, 10:16-18.

Rifle, new 7.92-mm automatic F.G. 42 for paratroopers, 10: 13-15.

ANTIAIRCRAFT:

All arms vs. hostile aircraft, 2: 18-20.

Road discipline and dispersal regulations as protection against aircraft, 2:16-17.

Tactical employment of flak in the field, 3:26-36.

ANTITANK:

Antitank gun emplacements, 7: 59.

Antitank guns, winter employment of, 2:11.

Antitank weapons, tactical employment of, 2:30.

Ditches, 7:70-74.

 $^{^{\}rm I}$ The numeral to the left of the colon donates the $\it Bulletin$ number, and the numerals to the right denote the page numbers.

Obstacles, 1:47-50; 7:70-74.

Tactics, 6:75-77; 12:34-35.

Tank-hunting detachments, 9: 78-82.

ARMORED FORCES:

Armor arrangement on tanks, 1: 55, 56-58.

Flame-throwing Pz.Kpfw. (Kw.) 3 tank, 11:11-14.

Mobile steel pillbox, 11:33-37.

Pz.Kpfw. (Kw.) 5 (Panther) tank, 5:33-37.

Pz.Kpfw. (Kw.) 4 tank, 1:55, 57. Pz.Kpfw. (Kw.) 6 tank, 1:55, 58,

Fz. Kpiw. (Kw.) 6 tank, 1:55, 58 60-61; 8:18-21.

Pz.Kpfw. (Kw.) 3 tank, 1:55, 56, 59-60; 11:11-14.

Railroad patrol car, 1:68-70.

Smoke generators on tanks, 2:31.

Smoke-shell tactics used by tanks, 12:54-55.

Submersible tanks, 1:55, 59-61.

Tank platoons operating as points, 10:25-28.

Tank ruse to deceive artillery, 1:66-67.

Tanks, British comment on German use of, 5:38-40.

Tanks with infantry, use of, 4:57-63.

Tank tactics in Italy, 12:35-36. Vehicle markings, 8:29-31.

ARTILLERY:

Coastal defense, use in, 1:38-39. "Ferdinand," 88-mm self-propelled gun, 2:1-4.

Rocket weapon, six-barreled, Nebelwerfer 41, 3:9-15.

Ruses for concealing artillery positions, 11:38-39.

Tactics in Italy, 12:30-34.

Weaknesses of artillery positions, 3:22-25.

CHEMICAL WARFARE:

Contamination batteries, rules for use of, 1:34-36.

Flame throwers, portable, 8:22-28.

Flame-throwing Pz.Kpfw. (Kw.) 3 tank 11:11-14.

Gas, war, comparison chart, 3:89-91.

Rocket weapon, six-barreled, Nebelwerfer 41, 3:9-15.

Smoke generators on tanks, 2:31. Smoke screens, combat, recently used in Italy, 11:28-30.

Smoke shell tactics used by tanks, 12:54-55.

Smoke, use of, in combat, 5:1-19; 11.28-30.

Warning markers for contaminated areas, 11:31-32.

COASTAL DEFENSES:

Basic principles, 1:37-39.

ENGINEERS:

Antipersonnel mines, improvised 9:68; 11:19-20.

Antitank obstacles, 1:47-50; 7:70-74.

Antivehicle wooden - box mines, 12:59-64.

Bangalore torpedoes, improvised, 3:37-38.

Barbed-wire obstacles, 1:40-46; 7:70-71.

Booby traps, 2:32; 9:68-70; 11:21-27.

Camouflage, 5:25-32; 6:65-67; 8:8-17.

Demolitions, 11:40-42.

Dugouts, 7:58, 59; 9:55-60; 10:3.

INDEX 91

Field fortifications, 6:65-67; 7:57-60; 8:12-14; 9:54-60; 12:41-53.

Grenade launchers, 12:65-71.

Grenades, rifle, and grenade launchers, 12:65-71.

Grenades, stick, Model 24, as a defensive weapon, 9:92-93.

Gun positions, 6:66-67.

Igniters, booby-trap, 11:22-27.

Minelaying, 1:71; 5:48-50; 9:66 -67, 69-74.

Mines, land, 1:71-72; 5:47-51; 9:67-68; 70-74, 79, 80; 11:15-20; 12:59-64.

Mobile steel pillbox, 11:33-37.

Obstacles, 1:40-50; 7:70-74.

Pillboxes, 6:65-66; 11:33-37.

Reconnaissance, 4:64.

Remote-control demolition vehicles, 11:40-42.

Sliding mine, 9:79, 80.

S-mines, 9:67, 73-74; 11:16-19.

Stake mines, 5:47-51.

Tactics in Italy, 12:36-37.

Tellermines, 1:71–72; 9:70–73.

Trip-wire alarm, 9:89-91.

Wooden-box, antivehicle mine, 9.67-68; 12:59-64.

INFANTRY:

Attack, how infantry battalions develop for the 5:20-24.

Close-order drill, 7:68-69.

Close-quarter fighting and with-drawal, 6:71-74.

Company in the defense, 7:61-63.

Defense against airborne troops, 3:16-21; 4:54-56.

Howitzers, winter employment of 2:9, 10.

Machine-gun battalion, parachute, training in, 6:78-81.

Machine gun emplacements, 9: 54, 55.

Machine guns, employment of, 2:7-9, 4:31-53; 55-56; 9:86-88.

Machine gun, 7.92-mm M.G. 42, 4:31-32, 39-41; 9:86-88.

Machine gun 7.92-mm M.G. 34, 4:31, 32-39.

Mortars, 81-mm, concentrating the fire of, 6:68-70.

Mortars, winter employment of 2:9-10.

Panzer Grenadier assault detachment, 1:69-70.

Rifle, employment of, 2:6; 4:55. Rifle grenades and grenade launchers, 12:65-71.

Rifle, new 7.92-mm automatic F.G. 42 for paratroopers, 10: 13-15.

Street fighting by Panzer Grenadiers, 2:21-23.

Tactics, basic, 1:64-66.

Tactics in Italy, 12:26-40.

Tanks, use of infantry with, 4:57-63.

Use of infantry weapons against parachutists, 4:54-56.

Winter use of weapons, 2:5-11. Withdrawal, 6:71-74.

MILITARY INTELLIGENCE:

Captured documents, collection of, 1:68.

Efforts to break United Nations security, 9:83-85.

Prisoners, handling of, 1:67-68.

Prisoners, interrogation of, 9:85; 10:33-35.

Security, 1:68; 4:64-65; 10:35-36.

Signal security and interception, 10:35-36.

MOUNTAIN WARFARE, 7:64-67; 8:1-7. 9:64.

NIGHT OPERATIONS:

A German's reaction to a British night attack, 10:19-23.

Machine-gun employment, 4:48-49.

Reconnaissance at night, 1:52. Tactics observed in Italy, 9:63, 64; 8:3-4.

PARACHUTE TROOPS. See AIR. QUARTERMASTER:

Cap, army new, 3:38.

Lantern, carbide, multipurpose, 10:37-41.

Rations as a factor in paratroop efficiency, 10:16-18.

Salvage of matériel, 10:29-32.

SIGNAL CORPS:

Signal security and interception, 10:35-36.

Tank platoon communications, 10:25-27.

STREET FIGHTING:

Anzio front, defense area on, 11:5-9.

British discuss combat in towns, 12:72-88.

By Panzer Grenadiers, 2:21-23. Combat tactics in towns and cities, 5:41-46.

Defense of Ortona, 11:1-4.

WINTER WARFARE:

Infantry weapons, winter use of, 2:5-11.

Tanks, use of with infantry, 4:62-63.

JAPAN

GENERAL:

Admiralty Islands, problems of defending, 12:8-11.

Approach march, small units, 5:66-69; 11:65-66.

Army-Navy relations, 3:69.

Attack tactics, small units, 11:67-72.

Characteristics of Japanese, 2:33-34, 61-62; 3:66-69; 5:73-74; 8:69-74; 10:78-79, 80-83.

Counterattack, 6:22-23; 7:39; 9:13-14.

Countering superior fire power, 8:75-76.

Deceptions and ruses, 1:31; 2:65; 9:42-43.

Defensive positions, 2:35-37, 63; 6:2, 5-8, 13-16, 26-48; 7:37-38; 8:47-49, 53-56, 57; 9:1-11; 11:47-51, 73-75.

Defensive tactics, 2:37-39; 3:64-65; 4:17-18, 20; 6:1-10; 7:38; 8:47-62; 9:12-15.

"Duty" and "Spirit," Japanese explanation of, 9:44-47.

Hints for individual soldiers, 10:77-79.

How a Fiji patrol got 47 Japs without loss, 9:16-20.

Infiltration tactics, 11:69.

March plan for a night withdrawal, 12:16-19.

Morale, 2:52-53; 3:66-68; 9:44-47; 10:80-83.

Pantelleria defense, comments on, 4:20.

Reaction during combat, 5:73-79. Reconnaissance, 2:53-54, 63-64; 3:50; 5:65-66; 12:1-7.

INDEX

Ruses, 12:20-21.

Scouting and patrolling, 1:31; 2:63-64; 11:64-65; 12:1-7.

Sentries, 4:27-30.

Tactics, small-unit, 5:64-72; 11:64-72.

U. S. resistance in Philippines, Japanese comment on, 1:27-29.

Air:

Bombing attacks, 4:7-10.

Fighter tactics, 4:11-12.

Torpedo (plane) attacks against convoys, 4:10-11.

AIRBORNE FORCES:

Defense against, 4:1-6; 6:23-24; 8:52.

AMPHIBIOUS OPERATIONS:

Landing operations, defense against, 6:19-22.

Landing operations, notes on, 3:49-58, 62.

Landing operations, hostile, plan to counter, 11:43-46.

ANTIAIRCRAFT:

Antiaircraft and coastal defense, 10:49-60.

At sea, 3:60-61.

Dual-purpose gun emplacements, 7:25-27.

Measures, 3:59-63.

Observation, 4:20.

Positions, 6:45-48; 10:52-59, 61-64.

Tactics, 2:56; 6:24-25.

20-mm AA/AT gun, Type 98, 1:21-26.

While landing, 3:62.

ANTITANK:

AA/AT positions, 10:61-64.

47-mm Model 1 (1941) AT gun, 3:44-45.

Obstacles, 6:57-59; 7:7-8, 34-35.

Rifle, antitank, tactical employment, 2:67-69.

93

"Tank fighters," 2:56; 6:16-19; 8:60-62.

20-mm AA/AT gun, Model 98, 1:21-26.

ARMORED FORCES:

Tank, Model 2595 (1935), light, on Betio Island, 7:30.

Tanks, action during landings, 3:52-53.

Tank tactics, 10:42-48.

ARTILLERY:

Burma, use in, 1:31-32.

Emplacements, 7:23-27.

How raiders demolish artillery, 4:13-16.

CHEMICAL WARFARE:

Gas, war, comparison chart, 3:89-91.

Smoke, use in landing operations, 3:54-56.

COASTAL DEFENSE:

Antiaircraft and coastal defenses, 10:49-60.

Beaches, defense of, 8:56-60; 9:1-2; 11:49-50.

Betio Island, defense of, 7:1-35. Coast-defense guns, 7:27-29.

Landing operations, defense against, 6:19-22.

Tactics, 4:19.

ENGINEERS:

Antipersonnel mines, (Dutch), 1:5-6.

Antitank mines, 4:25-26; 6:58; 9:26.

Antitank obstacles, 6:57-59; 7:7-8, 34-35.

Antivehicle mine, 1:2-5; 11:55-59.

Armor - piercing (magnetized) mine, 1:6-8; 11:61.

Assault detachments, 3:54; 4:13-16.

Bangalore torpedo, 1:15.

Barbed-wire obstacles, 6:49-54, 55-57; 7:5; 9:1-2.

Booby traps, 1:1-2, 12, 13, 15; 3:42, 45-48; 4:21-25; 7:40; 8:39, 63-68; 9:21-29; 11:52-54; 12:22-23.

Bridge demolitions in Burma, 12: Bunkers, 6:27, 28-30; 9:2-4.

Camouflage, 2:39-43; 7:47-50; 9:34-41; 10:52.

ENGINEERS:

Demolitions, 5:69-70; 7:41-42; 12:12-15.

Dugouts and shelters, 6:36-42; 7:33; 9:5-6.

Emplacements, foxholes, and trenches, 2:35-37; 6:13-16, 42-44; 7:10-29; 8:47-48, 53-56, 57; 9:2-6; 10:50-51.

Field fortifications, 2:35-37; 6:13-16, 26-48; 7:10-35; 8:47-48, 53-56, 67; 9:2-6; 10:50-51.

Firing device for booby traps or mines, 11:52-54.

Grenade discharger, .50-mm Model 89, 2:48-49; 7:9-10.

Grenades, 1:9-15; 2:48, 65; 3:39-44; 4:21-25.

Grenades, offensive, hand, 3:42-44.

Grenades, pull-type, hand, 3:39-42; 4:21-25.

Grenades, stick-type, 1:13-15.

Grenades, Type 97, hand, 1:12.

Grenades, Type 91, hand, 1:9-12. Grenades used as booby traps,

3:42; 4:21-25; 9:21-23.

Improvised land mine, 10:75-76. Mines, land, 1:1-8; 4:25-26; 6:58; 7:9; 10:75-76; 11:52-54, 55-61, 63.

Model 93 land mine, 11:59-60.

Molotov cocktail employing a fuze, 7:41-42.

Obstacles, 6:19-21, 49-59; 7:2, 3-8, 34-35.

Obstacles, methods of overcoming, 8:77-81.

Pillboxes, 6:27-28, 30-36; 7:30-33.

Raiding-demolition detachments for destroying artillery, 4:13-16.

Special assault teams, 11:70-71. String-type booby traps, 8:67-68. Tube-type booby traps, 8:64-67. Use of engineers, 8:82-84.

Wire cutting, new technique of, 12:24-25.

INFANTRY:

Antitank rifle, tactical employment of, 2:67-69.

Bayonets, use of, 2:39, 64; 5:53-63; 10:78.

Defensive tactics, 2:37-39.

Equipment, 2:49-50.

Jungle tactics, 6:4-16.

Machine gun, light, Model 99, 1:18-20.

Machine-gun positions, 2:36-37; 6:13-16, 31, 33, 43, 44; 7:10-23.

Machine guns, tactical employment, 2:38, 67-71.

Mortar, "barrage," 70-mm, 2:43-48.

Mortars, use of, 1:32.

INDEX 95

Raiding - demolition detachments for destroying artillery, 4:13-16.

Rifle emplacements, 7:10-12, 14-15.

Rifle, Model 99, 1:16, 17-18.

Sentries, 4:27-30.

Small-unit tactics used at night, 5:64-72; 11:64-72.

Snipers, 1:33, 2:65-66; 6:10-11; 11:71; 12:1-7.

Tactics, 2:62-66; 6:4-16.

Weapons, 1:1-20; 2:43-49.

JUNGLE WARFARE:

Artillery, use of, 1:31-32.

Burma, comments by British observers on fighting in, 1:30-33; 5:73-79, 94-99; 11:73-76.

Defense against artillery, 11:75-76.

Defensive positions, 6:2, 5-8, 26, 35-36; 8:47-48; 11:73-75.

Defensive tactics, 6:1-10; 7:38; 8:47-52.

Equipment, 8:39.

Hilly jungle country, how defended, 7:36-40.

Mortars, use of, 1:32.

Movement, 1:30; 2:54-55; 9:32-33.

Night attacks, 1:33.

Offensive tactics, 8:40–47; 11:76.

Patrolling, 1:31.

Snipers, 1:33; 6:10-11.

Tactics, 2:53-55; 5:75-76; 6:1-19.

Training for, 8:38-39.

Landing Operations. See Amphibious Operations.

MILITARY INTELLIGENCE:

Burying arms and equipment, 10:73.

Censorship of mail, 10:73-74.

Counterintelligence, notes on, 7:43-44.

Experiences of Allied souvenir hunters with Japanese equipment, 2:72-74; 5:80-82; 10:84-86.

Prisoners, handling and treatment of, 2:60; 8:82; 10:72-73.

Reliability and collection of intelligence, 7:44-46.

Security for a night withdrawal, 12:18-19.

Security in a campaign, 7:37.

NIGHT OPERATIONS:

Air tactics, 4:9-10, 11-12.

Attacks, 1:33; 9:30-31.

Combat (tactics), 2:57.

March plan for night withdrawal, 12:16-19.

Marking trails for night use, 9:32-33.

Small-unit tactics, 5:64-72.

ORDNANCE:

Ammunition precautions, 2:57-59.

Ammunition, 6.5-mm ball, 2:59.

PARACHUTE TROOPS. See AIRBORNE FORCES.

QUARTERMASTER:

Individual equipment used on Attu, 2:49-51.

Rations, army, 9:48-53.

Wearing apparel used on Attu, 2:50-51.

SIGNAL CORPS:

Communications a mong small units in combat, 11:71-72.

Communications in jungle, 1:33.

Communications on Guadalcanal, 2:66.

UNITED NATIONS

GENERAL:

Blast, and shock waves in water, 11:77-85.

Diary of U.S. pilot forced to parachute in Southwest Pacific, 4:79-89.

How a U.S. combat patrol captured two Japanese, 10:65-70.

U.S. resistance in Philippines,Japanese comment on, 1:27-29.Combat in towns, British discuss,

ATR:

Diary of U.S. pilot forced to parachute in Southwest Pacific, 4:79-89.

ARMORED FORCES:

12:72-88.

Tanks in jungle warfare, British use of, 1:93-96.

ARTILLERY:

Terms, U.S. and British, 4:75-78. CHEMICAL WARFARE:

Cos war composicon

Gas, war, comparison chart, 3:89-91.

ENGINEERS:

Camouflage and concealment, 11:86-90.

How Russians combat the German mobile steel pillbox, 11:36-37.

INFANTRY:

The lieutenant and his platoon, British, 5:83-93.

JUNGLE WARFARE:

Burma, notes on combat preparations in, 5:76-79.

Burma, notes on patrolling in, 5:94-99.

Living in jungle, 1:74-92.

Tanks, British use of, 1:93-96.

MEDICAL:

Feet, how to protect, 3:86-88.

Health rules for Far East, 3:70-85.

Malaria, questions and answers about, 11:91-98.

MILITARY INTELLIGENCE:

Censorship, 10:88-90.

Espionage, 6:83-92.

Fifth-column methods, 6:89-92.

Security, 4:67-74; 6:82-94; 10:87-90.

Souvenir hunting, problem of, 2:72-74; 5:80-82; 10:84-86.

What the enemy wants to know, 6:82-83.

NIGHT OPERATIONS:

Device for map reading at night, British, 2:25-26.

A German's reaction to a British night attack, 10:19-23.

STREET FIGHTING:

Combat in towns, the British discuss, 12:72-88.

Share this copy!

