

Roland Sargent Collection

Mongraphs

(Search the [library catalog](#) by author or title for more information and LC number)

Author	Title
Apostolo, Giorgio ; Bignozzi, Giorgio ; McAdoo, Dale (trans.)	<i>Color Profiles of World War I Combat Planes</i>
Archibald, Norman	<i>Heaven High, Hell Deep 1917-1918</i>
Bacon, W. Stevenson	<i>Sky Fighters of World War I</i>
Bishop, William A. ; Ulanoff, Stanley M.	<i>Winged Warfare</i>
Bodenschatz, Karl ; Göring, Karl	<i>Hunting with Richthofen</i>
Bourget, Charles L.	<i>Royal Aircraft Factory S.E.5a</i>
Bowen, Ezra	<i>Knights of the Air</i>
Bowyer, Chaz	<i>Airmen of World War 1</i>
Bowyer, Chaz	<i>Sopwith Camel: King of Combat [signed by author]</i>
Bruce, J. M.	<i>Spad Scouts SVII-SXIII</i>
Bruce, J. M.	<i>War Planes of the First World War: Fighters, Volume I</i>
Bruce, J. M.	<i>War Planes of the First World War: Fighters, Volume II</i>
Bruce, J. M.	<i>War Planes of the First World War: Fighters, Volume III</i>
Bruce, J. M.	<i>War Planes of the First World War: Fighters, Volume V</i>
Campbell, Christopher	<i>Aces and Aircraft of World War I</i>
Carisella, P. J. ; Ryan, James W.	<i>Who Killed the Red Baron?</i>
Carisella, P. J. ; Ryan, James W.	<i>Who Killed the Red Baron?</i>
Clark, Alan	<i>Aces High</i>

Author	Title
Clark, Don	<i>Wild Blue Yonder: An Air Epic [2 copies]</i>
Cooke, David C.	<i>Sky Battle: 1914-1918</i>
Coppens, Willy ; Ulanoff, Stanley M. (ed.)	<i>Flying in Flanders</i>
Fitzsimons, Bernard	<i>Warplanes & Air Battles of World War I</i>
Franks, Norman L. R. ; Bailey, Frank W. ; Guest, Russell	<i>Above the Lines</i>
Franks, Norman ; Guest, Russell ; Bailey, Frank	<i>Bloody April... Black September</i>
Franks, Norman ; Bailey, Frank ; Duiven, Rick	<i>The Jasta Pilots</i>
Fredette, Raymond H.	<i>The Sky on Fire: The First Battle of Britain, 1917-1918</i>
Funderburk, Thomas R.	<i>The Early Birds of War</i>
Funderburk, Thomas R.	<i>The Fighters: The Men and Machines of teh First Air War</i>
Gibbons, Floyd	<i>The Red Knight of Germany: The Story of Baron von Richthofen</i>
Gordon, Dennis	<i>Lafayette Escadrille Pilot Biographies</i>
Grider, John MacGavock ; Springs, Elliot White	<i>War Birds: Diary of an Unknown Aviator</i>
Grinnell-Milne, Duncan	<i>Wind in the Wires</i>
Grosz, Peter M. ; Krüger, Egon	<i>Pfalz: First Detailed Story of the Company and Its Famous Planes</i>
Gurney, Gene	<i>Flying Aces of World War I</i>
Hadingham, Evan	<i>The Fighting Triplanes</i>
Hall, Bert	<i>"En l'air" (In the Air): Three Years On and Above Three Battlefields</i>
Hall, James Norman	<i>High Adventure: A Narrative of Air Fighting in France</i>
Hall, Malcolm	<i>Sopwith Aviation Company</i>
Hartney, Harold	<i>Up And At 'Em</i>
Hunter, Jack D.	<i>The Blue Max</i>

Author	Title
Imrie, Alex	<i>The Fokker Triplane</i>
Imrie, Alex	<i>Pictorial History of the German Army Air Service</i>
Jablonski, Edward	<i>The Knighted Skies</i>
Jones, Ira	<i>Tiger Squadron</i>
Kens, Karlheinz ; Müller, Hanns	<i>Die Flugzeuge des Ersten Weltkriegs 1914-1918</i>
Kilduff, Peter	<i>The Illustrated Red Baron</i>
Kilduff, Peter (trans.) ; Ulanoff, Stanley M. (ed.)	<i>The Red Baron: Manfred von Richthofen</i>
Kilduff, Peter	<i>The Red Baron Combat Wing</i>
Lambert, Bill	<i>Combat Report</i>
Lee, Arthur Gould	<i>No Parachute: A Fighter Pilot in World War I</i>
Mason, David	<i>Churchill 1914-1918</i>
Munson, Kenneth	<i>Aircraft of World War I</i>
Munson, Kenneth	<i>Bombers, Patrol and Reconnaissance Aircraft 1914-1919</i>
Munson, Kenneth	<i>Bombers, Patrol and Reconnaissance Aircraft 1914-1919</i>
Munson, Kenneth	<i>Fighters, Attack and Training Aircraft 1914-1919</i>
Nordhoff, Charles ; Hall, James Norman	<i>Falcons of France</i>
Norris, Geoffrey	<i>The Royal Flying Corps: A History</i>
Nowarra, Heinz J.	<i>50 Jahre Deutsche Luftwaffe, Band I - 1910-1915</i>
Nowarra, Heinz J. ; Löbner, Horst	<i>Eisernes Kreuz und Balkenkreuz</i>
Nowarra, Heinz J.	<i>A Pictorial History of Luftwaffe, Volume III - 1918</i>
Nowarra, Heinz J. ; Brown, Kimbrough S. ; Robertson, Bruce (ed.)	<i>von Richthofen and the "Flying Circus"</i>
Oughton, Frederick	<i>The Personal Diary of 'Mick' Mannock</i>
Paust, Gilbert ; Lancelot, Milton	<i>Fighting Wings</i>
Phelan, Joseph A.	<i>Heroes & Aeroplanes of the Great War 1914-1918</i>

Author	Title
Revell, Alex	<i>High in the Empty Blue: The History of 56 Squadron RFC / RAF 1916-1919</i>
Reynolds, Quentin	<i>They Fought for the Sky</i>
Rickenbacker, Eddie V.	<i>Fighting the Flying Circus</i>
Rimell, R. L. (ed.)	<i>Fokker Dr.I: A Windsock Datafile Special</i>
Schaedel, Charles	<i>Albatros Scouts Described</i>
Schurmacher, Emile C.	<i>Richthofen: The Red Baron</i>
Smith, Frederick E.	<i>A Killing for the Hawks</i>
Sturtivant, Ray ; Page, Gordon	<i>The Camel File</i>
Thayer, Lucien H. ; McGee, Donald Joseph (ed.) ; Bender, Roger James (ed.)	<i>America's First Eagles: The Official History of the US Air Service, AEF (1917-1918) [numbered copy ; signed by editors]</i>
"Vigilant"	<i>German War Birds</i>
Whetton, Douglass	<i>Members of the Richthofen Pack, Lothar von Richthofen & Kurt Wolff</i>
Whetton, Douglas	<i>Proctor, Ace of the 84 Squadron, RFC / RAF</i>
Whitehouse, Arch	<i>The Years of the Sky Kings</i>