Enhanced TOC for website

Foreword
James J. Bollich, Bataan Death March Survivor and Author of The Bataan Death March, A Soldier’s Story wrote the foreword. 

Author’s Note
This explains the official military record of Curtis Bertrand’s battalion, tracing his steps through the South Pacific month-by-month, and describes the monthly “Elsewhere in the War” sections.

Introduction
	An explanation about how Dad’s War Photos got started and came to be completed.

Chapter 1: A Brief History of the Bertrand Family Ancestry
	Relates how Curtis Bertrand’s ancestors fought in the Revolutionary War in 1777.

Chapter 2: Life Prior to World War II
	Includes photos of Bertrand’s home and early childhood in Mallet, Louisiana. 

Chapter 3: Leaving Home
This chapter relates the details of boot camp in Missouri and training camp in Washington. Photos are of the ship Curtis took overseas, the old camera he used to photograph his tour of duty, and his King Neptune certificate for crossing the equator.

Chapter 4: A Visit to Australia
The map in this chapter shows the three cities he visited in Australia. Photos illustrate life aboard the ship and the souvenirs he brought back.

Chapter 5: Dobodura: Their First Stop in New Guinea
Photos include the heavy equipment used in building airstrips, aerial photos of how the camp looked, Japanese air raids causing chaos, plus a 14-foot-long nuisance python.

Chapter 6: The Invasion of Saidor, New Guinea
Here’s where the battalion moved to Saidor to intercept the Japanese army. Photos show and the narrative tells how the sawmill and native lumberjacks helped the war effort with lumber to build bridges.

Chapter 7: The Battle for Biak Island and the Capture of Mokmer Airdrome
The little known battle of Biak and the revenge of the Japanese Army are depicted, as are photos of Bob Hope and his USO show. So too are the troop ships the battalion was on as well as captured Japanese equipment.

Chapter 8: The Battle of Manila and Its Reconstruction
	The Allies are under attack during the invasion of the Lingayen Gulf and the recapture of Clark Field. Thirteen hundred hostages were rescued from Japanese torture. Retreating Japs destroyed all of the bridges, which had to be restored. Pictorial-wise, a 240 mm Howitzer M1 that helped liberate Manila is depicted, as is the bomb damage in Manila.

Chapter 9: Returning Home
	On November 1, 1945, Curtis Bertrand was notified that he was going home. The photos in this chapter show Curtis bidding farewell to his friends, arriving at the Golden Gate Bridge, the telegram he sent to his mother upon arriving in San Francisco, and his train ride home.

Chapter 10: Postwar Life
	Curtis arrived back in Mallet, Louisiana, to a homecoming where he met his future wife. Images of him on his tractor, getting back to farming, and family life are prevalent.

Acknowledgments
	Much research went into Dad’s War Photos. The author acknowledges those who were helpful and contributed information. 

Appendix 1: World War II Airplanes and Their Erotic Nose Art
	Depictions of the 14 kinds of airplanes Curtis Bertrand photographed: bombers, fighters, and more.

Appendix 2: South Pacific Natives in Daily Life
	Includes portrayals of New Guinea men, women and children.

Glossary
[bookmark: _GoBack]	Useful terms used throughout the book.

About the Author
	Readers will get a glimpse of Neal Bertrand, Curtis’s son, who undertook compiling the photographs and text in Dad’s War Photos.
