


The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific

James Campbell

Download now

[Click here](#) if your download doesn't start automatically

The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific

James Campbell

The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific James Campbell

Lying due north of Australia, New Guinea is among the world's largest islands. In 1942, when World War II exploded onto its shores, it was an inhospitable, cursorily mapped, disease-ridden land of dense jungle, towering mountain peaks, deep valleys, and fetid swamps. Coveted by the Japanese for its strategic position, New Guinea became the site of one of the South Pacific's most savage campaigns. Despite their lack of jungle training, the 32nd Division's Ghost Mountain Boys were assigned the most grueling mission of the entire Pacific campaign: to march 130 miles over the rugged Owen Stanley Mountains and to protect the right flank of the Australian army as they fought to push the Japanese back to the village of Buna on New Guinea's north coast. Comprised of National Guardsmen from Michigan and Wisconsin, reserve officers, and draftees from across the country, the 32nd Division lacked more than training—they were without even the basics necessary for survival. The men were not issued the specialized clothing that later became standard issue for soldiers fighting in the South Pacific; they fought in hastily dyed combat fatigues that bled in the intense humidity and left them with festering sores. They waded through brush and vines without the aid of machetes. They did not have insect repellent. Without waterproof containers, their matches were useless, and the quinine and vitamin pills they carried, as well as salt and chlorination tablets, crumbled in their pockets. Exhausted and pushed to the brink of human endurance, the Ghost Mountain Boys fell victim to malnutrition and disease. Forty-two days after they set out, they arrived two miles south of Buna, nearly shattered by the experience. Arrival in Buna provided no respite. The 32nd Division was ordered to launch an immediate assault on the Japanese position. After two months of furious—sometimes hand-to-hand—combat, the decimated division finally achieved victory. The ferocity of the struggle for Buna was summed up in Time magazine on December 28, 1942, three weeks before the Japanese army was defeated: "Nowhere in the world today are American soldiers engaged in fighting so desperate, so merciless, so bitter, or so bloody." Reminiscent of classics like *Band of Brothers* and *The Things They Carried*, this harrowing portrait of a largely overlooked campaign is part war diary, part extreme adventure tale, and—through letters, journals, and interviews—part biography of a group of men who fought to survive in an environment every bit as fierce as the enemy they faced.


[Download The Ghost Mountain Boys: Their Epic March and the Terri ...pdf](#)


[Read Online The Ghost Mountain Boys: Their Epic March and the Terri ...pdf](#)

Download and Read Free Online The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific James Campbell

Download and Read Free Online The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific James Campbell

From reader reviews:

Alyssa Cox:

This The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific book is just not ordinary book, you have after that it the world is in your hands. The benefit you have by reading this book is actually information inside this e-book incredible fresh, you will get facts which is getting deeper a person read a lot of information you will get. This kind of The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific without we know teach the one who studying it become critical in imagining and analyzing. Don't always be worry The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific can bring if you are and not make your carrier space or bookshelves' turn into full because you can have it with your lovely laptop even mobile phone. This The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific having very good arrangement in word as well as layout, so you will not experience uninterested in reading.

Wayne Ross:

Reading a publication tends to be new life style in this particular era globalization. With studying you can get a lot of information that could give you benefit in your life. Using book everyone in this world may share their idea. Ebooks can also inspire a lot of people. A great deal of author can inspire their particular reader with their story or even their experience. Not only situation that share in the publications. But also they write about the information about something that you need case in point. How to get the good score toefl, or how to teach your young ones, there are many kinds of book that you can get now. The authors in this world always try to improve their proficiency in writing, they also doing some investigation before they write for their book. One of them is this The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific.

Rhonda Hoffman:

Your reading 6th sense will not betray a person, why because this The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific guide written by well-known writer we are excited for well how to make book that could be understand by anyone who all read the book. Written with good manner for you, dripping every ideas and composing skill only for eliminate your own personal hunger then you still skepticism The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific as good book not only by the cover but also by content. This is one reserve that can break don't ascertain book by its protect, so do you still needing another sixth sense to pick that!? Oh come on your examining sixth sense already told you so why you have to listening to another sixth sense.

Christopher Arnold:

That publication can make you to feel relax. This specific book The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific was colourful and of course has pictures on the website. As we know that book The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific has many kinds or genre. Start from kids until teenagers. For example Naruto or Private eye Conan you can read and feel that you are the character on there. Therefore not at all of book are make you bored, any it can make you feel happy, fun and rest. Try to choose the best book for you personally and try to like reading in which.

Download and Read Online The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific James Campbell #FQ1KPBUTA0Z

Read The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific by James Campbell for online ebook

The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific by James Campbell Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific by James Campbell books to read online.

Online The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific by James Campbell ebook PDF download

The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific by James Campbell Doc

The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific by James Campbell MobiPocket

The Ghost Mountain Boys: Their Epic March and the Terrifying Battle for New Guinea---the Forgotten War of the South Pacific by James Campbell EPub