William Mitchell. Winged Defense: The Development and Possibilities of Modern Air Power—Economic and Military. New York: G. P. Putnam’s Sons, Press, 1925.


In August 1925, Billy Mitchell published a book based upon his testimony on various occasions before Congress, a number of articles published in public journals, and upon his personal experience—a work he acknowledged was “thrown together hastily.”

 Mitchell wrote Winged Defense for three reasons: to put “down in words what the air men think about the organization of an air force and what our national defense should be. Next, to give to the people in general a book that will set before them facts about aeronautical development. And third, a book to which our people in the services, in the executive departments and in Congress can refer for data on aviation which is modern and which is the result of actual experience.” Historians have found the work disorganized, repetitious, and unoriginal. However, it does provide a good picture of Mitchell’s views on air power, as they existed on the eve of the famous court-martial later that year.


In Winged Defense, Mitchell argues that air power has become a main force in war instead of an appendage to the other services. That development would require a complete reorganization of national defense. Accordingly, he was committed to a national defense establishment consisting of an air force equal to the army and navy under a Department of National Defense. Mitchell devotes a complete chapter to the domination of aircraft over sea craft, and another elucidates the importance of developing civil and commercial aviation since “transportation is the essence of civilization.” A chapter on “The Making of an Air Force Personnel” describes his views on the advent of a new type of warrior, “air personnel,” with a new view of warfare, and the special training and development that this individual requires. 


Circumstances marred the impact of Winged Defense. The original version included political cartoons ridiculing Secretary of War John Weeks, who was extremely ill and close to resignation. This avoidable step offended many who respected the Secretary. Subsequently, appearing before the Morrow Board, Mitchell spent four hours on the stand reading passages of the book into the record and boring the board members to death. Then, during the Mitchell court-martial, it came out that several paragraphs of the book had been lifted, word-for-word without attribution, from a lecture by U.S. Navy Capt. Thomas Hart. Ultimately, sales of Winged Defense were far below what Mitchell expected. Partly, this reflected the book’s defects, but it also suggested the public’s waning interest in Mitchell’s message. Following his resignation from the army, Mitchell was cut off from his commanding position in military aviation. He lost access to timely information and increasingly spoke from the sidelines. 

Reviewed by Dr. Roger Miller, Air Force Historical Studies Office, Washington, D.C.

