


## CLASS U - MILITARY SCIENCE


For military history, see D-F

*(Click each subclass for details)*

Subclass U	Military science (General)
Subclass UA	Armies: Organization, distribution, military situation
Subclass UB	Military administration
Subclass UC	Maintenance and transportation
Subclass UD	Infantry
Subclass UE	Cavalry. Armor
Subclass UF	Artillery
Subclass UG	Military engineering. Air forces
Subclass UH	Other services

## Subclass U

U1-900	Military science (General)
U21-22.3	War. Philosophy. Military sociology
U27-43	History of military science
U45	Historiography
U56-59	Army clubs
U150-155	Military planning
U161-163	Strategy
U164-167.5	Tactics
U168	Logistics
U250-255	Maneuvers (combined arms)
U260	Joint operations. Combined operations
U261	Amphibious warfare
U262	Commando tactics
U263-264.5	Atomic warfare. Atomic weapons
U300-305	Artillery and rifle ranges
U310-310.2	War games
U320-325	Physical training of soldiers
U400-714	Military education and training
U750-773	Military life, manners and customs, antiquities, etc.
U799-897	History of arms and armor

## Subclass UA

UA10-997	Armies: Organization, distribution, military situation
UA21-885	By region or country
UA910-915	Mobilization
UA920-925	Plans for attack and defense
UA926-929	Civil defense
UA929.5-929.95	War damage in industry. Industrial defense
UA940-945	Military communication
UA950-979	Routes of travel. Distances
UA985-997	Military geography

## Subclass UB

UB1-900	Military administration
UB160-165	Records, returns, muster rolls, etc.
UB170-175	Adjutant generals' offices
UB180-197	Civilian personnel departments
UB250-271	Intelligence
UB273-274	Sabotage
UB275-277	Psychological warfare. Propaganda
UB320-338	Enlistment, recruiting, etc.
UB340-345	Compulsory service. Conscription and exemption
UB356-369.5	Provision for veterans
UB370-375	Military pensions, etc.
UB380-385	Soldiers' and sailors' homes
UB407-409	Warrant officers. Noncommissioned officers
UB410-415	Officers
UB416-419	Minorities, women, etc. in armed forces
UB420-425	Furloughs
UB440-449.5	Retired military personnel

## Subclass UC

UC10-780	Maintenance and transportation
UC20-258	Organization of the service. By region or country
UC260-267	Supplies and stores
UC270-360	Transportation
UC400-440	Barracks. Quarters. Camps
UC460-535	Clothing and equipment
UC540-585	Equipage. Field kits
UC600-695	Horses. Mules. Remount service
UC700-780	Subsistence

## Subclass UD

UD1-495

UD157-302

UD320-325

UD330-335

UD340-345

UD380-425

UD450-455

UD460-464

UD470-475

UD480-485

UD490-495

### Infantry

Tactics. Maneuvers. Drill regulations

Manual of arms

Firing. Military sharpshooting

Bayonet drill

Small arms. Swords, etc.

Mounted infantry

Mountain troops

Ski troops

Airborne troops. Parachute troops

Airmobile operations

## Subclass UE

UE1-500

Cavalry. Armor

Including horse cavalry, armored cavalry, mechanized cavalry

UE144-145

Horse cavalry

UE147

Armored cavalry

UE157-302

Tactics. Maneuvers. Drill regulations

UE420-425

Cavalry sword exercises

UE460-475

Horses

## Subclass UF

UF1-910	Artillery
UF157-302	Tactics. Maneuvers. Drill regulations
UF400-405	Field artillery
UF450-455	Seacoast artillery
UF460-465	Siege artillery
UF470-475	Howitzer artillery. Mortar batteries
UF480-485	Garrison artillery
UF500-515	Weapons systems
UF520-537	Ordnance and small arms
UF540-545	Arsenals, magazines, armories, etc.
UF560-780	Ordnance material (Ordnance proper)
UF820-830	Ballistics. Velocities and motions of projectiles
UF848-856	Artillery instruments. Fire control, etc.


## Subclass UG

UG1-620	Military engineering
UG160-302	Tactics and regulations
UG335	Bridges
UG340	Tunnels
UG360-390	Field engineering
UG400-442	Fortification
UG443-449	Attack and defense. Siege warfare
UG470-474	Military surveying, topography, and mapping
UG490	Land mines, etc.
UG500-565	Technical troops and other special corps
UG570-582	Military signaling
UG590-613.5	Military telegraphy and telephony
UG614-614.5	Military electric lighting
UG615-620	Military motor vehicles
UG622-1435	Air forces. Air warfare
UG633-635	By region or country
UG637-639	Education and training
UG640-645	Military aeronautical research
UG700-705	Tactics
UG730-735	Air defenses
UG760-765	Aerial reconnaissance
UG770-1045	Organization. Personnel management
UG1097	Air bases
UG1100-1435	Equipment and supplies
UG1500-1530	Military astronautics. Space warfare. Space surveillance
UG1523-1525	By region or country

## Subclass UH

UH20-910

UH20-25

UH201-515

UH520-(560)

UH600-629.5

UH700-705

UH750-769

UH800-910

### Other services

Chaplains

Medical and sanitary services

Care of sick and wounded. Relief societies

Military hygiene and sanitation

Public relations. Press. War correspondents

Military social work. Social welfare services

Recreation and information services