

A Guide to the Microfilm Edition of

World War II Research Collections

**MAP ROOM FILES OF
PRESIDENT ROOSEVELT,
1939–1945**

**Map Room Army and Navy Messages,
December 1941–May 1942**

**Project Coordinator and
guide compiled by
Robert E. Lester**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389**

Library of Congress Cataloging-in-Publication Data

Map room files of President Roosevelt, 1939–1945. Map room Army and Navy messages, December 1941–May 1942 [microform] / project coordinator, Robert E. Lester.

microfilm reels. -- (World War II research collections)

Reproduced from the presidential papers of Franklin D. Roosevelt in the custody of the Franklin D. Roosevelt Library.

Accompanied by a printed reel guide compiled by Robert E. Lester.

Includes index.

ISBN 1-55655-269-6 (microfilm)

1. Roosevelt, Franklin D. (Franklin Delano), 1882–1945--Archives.

2. Presidents--United States--Archives. 3. World War, 1939–1945--Campaigns--Sources. 4. World War, 1939–1945--Naval operations, American--Sources. 5. Franklin D. Roosevelt Library--Archives.

I. Lester, Robert. II. Franklin D. Roosevelt Library. III. Series.

[D769.A5]

940.54'0973--dc20

92-23422

CIP

The documents reproduced in this publication are from the Papers of Franklin D. Roosevelt in the custody of the Franklin D. Roosevelt Library, National Archives and Records Administration. Former President Roosevelt donated his literary rights in these documents to the public.

Copyright © 1991 by University Publications of America.

All rights reserved.

ISBN 1-55655-269-6.

TABLE OF CONTENTS

Introduction	v
Source and Editorial Note	x
Scope and Content Note	xi
Acronym and Initialisms	xiii
Reel Index	
Reels 1–2	
Military Files Series 1	1
Reel 3	
Military Files Series 1 cont.	4
Military Files Series 2	5
Reels 4–7	
Military Files Series 2 cont.	5
Reel 8	
Military Files Series 2 cont.	9
Army Dispatches	10
Reels 9–10	
Army Dispatches cont.	10
Subject Index	13

INTRODUCTION

World War II was a turning point in United States history. In 1939 the United States was a nation whose previous serious involvements beyond its borders, with the exception of World War I, had been in its own hemisphere. By 1945 it was a world power with seemingly limitless interests and responsibilities. The major world powers in 1939 were European states with extensive colonial interests and the empire of Japan, which /was bidding to dominate the Asian mainland. By 1945 these power centers had become power vacuums. Europe was devastated, its colonial empires were crumbling, and Japan was crushed. The only nation that seemed capable of approaching American power was the Soviet Union. The stage was set for an era of superpower confrontation, imperiled by another of the war's creations: nuclear weaponry.

Historians agree that the man who guided the United States toward this unprecedented and dangerous future was President Franklin D. Roosevelt. This agreement, however, only opens the door to doubt and controversy. "No part of Roosevelt's foreign policy has been less clearly understood," writes historian Robert Dallek, "than his wartime diplomacy." This is because the complexities of the war effort require us to draw inferences from masses of data. Nothing is more crucial, and more difficult, to judge than the relation between means and ends. It is possible, for example, to say that during the war Roosevelt followed a policy of opportunism and expediency, determined by military considerations. It is also possible to say that Roosevelt emphasized military considerations because they were the wartime priority and because he wanted to use allied military cooperation as a basis for peacetime cooperation. Similarly, Roosevelt's personal diplomacy with Prime Minister Winston Churchill and Marshal Josef Stalin might suggest either that he believed in the force of personality in foreign relations or that he recognized, as successive presidents have done, that a successful foreign policy requires direct presidential guidance.

All such questions ultimately resolve themselves into deciding whether Franklin D. Roosevelt had a grand strategy for his country's role in the world and, if he did, what it was. This will always be a difficult question to answer, because if Roosevelt did have a grand strategy, it was conceived in the grand manner of all master strategists: as a tightly constructed relationship between the general and the particular, somewhat after the fashion of Impressionist painters whose images are indistinct when viewed closely but form familiar shapes at a distance. The Map Room Papers provide us with the lines and colors. We have to decide what kind of design, if any, they contain.

The Map Room

The White House Map Room was established in January 1942 as President Roosevelt's center for military information and communications under the supervision of the president's naval aide. At the time of President Roosevelt's death in April 1945, it contained seven filing cabinets filled to capacity.

President Roosevelt wanted the Map Room to become the single repository of his personal correspondence with such world leaders as Prime Minister Churchill, Marshal Stalin, and Generalissimo Chiang Kai-shek. Outgoing messages were sent via Navy channels and incoming ones received via Army channels. Thus neither service had a complete file. The Map Room also conveyed and received messages of the president's immediate family and of advisers such as Harry Hopkins. Additionally, the Map Room served as the contact point for the president when he was away at wartime conferences.

In August 1943, as part of President Roosevelt's preparation for the Quebec Conference, the Map Room set up "Special Subjects" files. These files contained all available military and

diplomatic information, which the president could draw upon to draft messages and to formulate policy. They also included reports, maps, and official publications. Map Room officials studied these sources, posted their information on maps and charts, and summarized them for the president. They destroyed information that was of no interest to the White House or that duplicated documents already on file. As the U.S. war machine developed administratively, the Special Files came to dominate the Map Room system. Signifying the growing bureaucratic, impersonal nature of the war effort, the president's messages eventually were simply incorporated into these Special Files. This process of sifting and summarizing was necessary, of course, in order to digest millions of words or "raw" data, but it forced the president to rely on both the accuracy and the objectivity of the aides and agencies that reported to him.

A particular help to scholars is the filing system, which grew out of the need to control the paper flood. An early system of chronological filing without regard to subject broke down as harried aides stuffed papers into folders representing several months. In May 1942 the Map Room adopted a version of the Army decimal files and printed a Codification Manual to guide the filing staff. The president also entrusted certain important and sensitive documents to the special keeping of his naval aide, who kept a separate file in an adjacent room.

After the death of President Roosevelt on April 12, 1945, President Harry S Truman arranged to send many of the Map Room files to the National Archives for delivery to the late president's estate at the end of the war. There they were stored in a special vault. Only the archivist, Dr. Solon J. Buck, and his deputy had copies of the combination. At length the files were transferred to the Franklin D. Roosevelt Library in Hyde Park, where they remain.

Map Room Conference and Special Files, 1942–1945

The microfilm edition of the Map Room Papers is divided into three series. The first contains materials relating to the great wartime conferences between President Roosevelt and Prime Minister Churchill and the Big Three conferences that included Marshal Stalin.

Roosevelt managed the war effort from the top down. His chief instrument was the summit conference with other world leaders. The Map Room Papers contain extensive records of the meetings and the discussions that preceded them. The main business of the conferences was to plan military strategy against the Axis powers. But at a very early stage more complex and far-reaching issues emerged concerning the balances of power among the allies, their relationship to secondary powers, and the political and economic nature of the postwar order.

The Casablanca Conference of January 1943 took place in the aftermath of the first significant British-American operation of the war: the invasion of North Africa. Anticipating that they would rapidly secure their objectives, Roosevelt and Churchill met to decide on the next strategic move. The Map Room Papers contain a complete file of the minutes of the Combined Chiefs of Staff, the chiefs of the British and American military services. This collection, which might be the only complete set available to scholars in the United States, traces a long and arduous debate between the American desire for a cross-channel attack on northwest Europe and the British desire to attack weaker German units in North Africa. Only reluctantly and bitterly did the Americans yield, knowing that without British support the invasion could not succeed. The major issue was whether to use North Africa as a staging area for an attack on Sicily or to concentrate on the cross-channel attack, and the Casablanca documents reveal how the Americans agreed to the British strategy.

Two other issues at Casablanca were the role of the French and the attitude of the Soviet Union. The occupation of Algeria had confronted the allies with three French factions: the Vichyites, pro-Nazi collaborators led by Admiral Jean Darlan; the Free French led by Charles de Gaulle and supported by the British; and General Henri Giraud, whom the Americans supported as a military hero not aligned with existing political factions. Throughout the conference, and especially at its later stages, Roosevelt and Churchill wrestled with the French issue before deciding to try a coalition between de Gaulle and Giraud under allied military supervision.

The attitude of the Soviets especially worried the western allies. From the moment of Nazi invasion in 1941, Josef Stalin had called for a second front in western Europe. The failure of the Americans and British to provide one left Roosevelt and Churchill worried that the Soviet dictator might sign a separate peace with Germany. They had hoped the North Africa invasion

would be a satisfactory substitute, but Stalin was cool to the operation and declined an invitation to attend the conference. On the last day, Roosevelt made a gesture toward the Soviets by declaring that the allies would demand “unconditional surrender” from their enemies, implying that Stalin could count on them to make no separate deals with Hitler. At least one scholar has suggested that Roosevelt considered unconditional surrender a step toward the larger goal of disarming the Axis powers to establish the allies as the world policemen of the postwar world.

The Casablanca proceedings typified the early American and British methods of summit diplomacy and with the Americans bringing an incomplete staff, preferring to deal with problems informally, the British employing reams of memoranda and expert staffers. Although the decision to follow up the success in North Africa with an attack on Sicily reflected a joint American-British appreciation of military realities, some Americans thought that superior British preparation and staffing had carried the day. Because the Americans had not brought their shipping experts, an embarrassing crisis in shipping allocations later arose that supported this view. The subsequently increasing volume of material from U.S. agencies in Map Room files indicates the Americans’ desire for a more organized approach to wartime management.

The mood of joint cooperation at Casablanca soon gave way to joint suspicions. The Americans suspected that the British were trying to scuttle the cross-channel attack and suck them into a “Mediterranean strategy,” while the British suspected that the Americans wanted to shift their emphasis to the Pacific theater. These issues were thrashed out somewhat inconclusively at the Trident and Quadrant Conferences of May and August 1943. At these conferences a major issue emerged regarding aid to China, with the Americans advocating a major land offensive in Burma and the British hoping to scale back what they saw as an unpromising jungle campaign. These issues carried over to the Cairo and Teheran Conferences, where the Americans continued to press for campaigns to aid the Chinese, whose leader, Chiang Kai-shek, attended the first meeting. The documents trace the intricacies of these discussions.

The major summit of 1943 was at Teheran, where for the first time Marshal Stalin met with Roosevelt and Churchill. By now the strategic interests of the parties were well-defined. Roosevelt and Churchill wanted the Soviets to enter the war against Japan as soon as the war in Europe was won. Stalin wanted the western allies to set a firm date for the second front in Europe. On Stalin’s point, Roosevelt and the American military found common ground from which to pressure Churchill, whose every mention of action in the Mediterranean was now causing the Americans to fear he wanted to kill all other operations. Teheran thus opened a theme in American policy, described by Roosevelt’s chief aide Harry Hopkins as “lining up with the Russians.” The documents of this and subsequent summit conferences provide an excellent opportunity to explore this complex theme.

The final conferences, the British-American meeting at Quebec (the Octagon Conference of September 1944) and the British-American-Soviet meeting at Yalta (February 1945) took place in the wake of the successful landings in Normandy. Now victory in Europe seemed assured and it remained only to agree on a final strategy and to prepare for the post-surrender occupation. Important issues were British-American cooperation on developing the atomic bomb, including the question of whether to share this information with the Soviets; how to divide Germany into zones of occupation; and to arrange for Soviet entry into the war against Japan. By the Yalta Conference, political issues had come to the forefront. Meetings in Washington had developed a plan for a postwar United Nations organization to promote international cooperation and to keep the peace. The Americans went to Yalta determined to obtain Stalin’s support for the United Nations. Issues that more vitally concerned the British and the Soviets were establishing boundaries in central and eastern Europe and setting up governments that would be satisfactory to all of the allies. The most complex discussions centered on Poland. The British had declared war on Germany in order to protect Poland and had hosted a Polish government-in-exile during the war; the Soviets had occupied Poland and installed a Communist government; the Americans wanted to promote democratic governments in Europe and to satisfy the large number of Polish-American voters in their own country. The Yalta records are a rich source for this and other difficult negotiations.

Cables, memoranda, and minutes of dozens of meetings flooded into the Map Room as a consequence of these decisions. The Special Files show how closely the summit conferences were linked to the everyday details of the war effort. They reveal how Roosevelt closely monitored the topics he discussed with his alliance partners. Special Files tracked the progress of the campaign to clear the Atlantic of German submarines, an operation Prime Minister Churchill called “the dominating factor all throughout the war,” as well as the decision of Churchill and Roosevelt to control the release of information about submarine sinkings.

The Map Room documents extensively treat the growing allied responsibilities for civil affairs in liberated countries. The Map Room closely followed issues in French affairs such as the issuance of a currency in liberated France after the Normandy invasion as well as political developments within the French leadership. Intelligence reports and diplomatic dispatches traced the efforts by General de Gaulle, whom Roosevelt continued to dislike and distrust, to control the French Committee of National Liberation and to be recognized as the political representative of the French people. U.S. intelligence also monitored the influence of the French Communists who had built a strong base in the French Resistance.

Political affairs in Italy also commanded attention when Italy unexpectedly surrendered after the invasion of Sicily. Here, as in the occupation of France, the allies strove to establish stability and to advance military operations without allowing the Fascists to stay in power. As usual, Roosevelt and Churchill approached these objectives differently, Churchill supporting the Italian monarchy and Roosevelt supporting an independent “democratic” leadership. These issues became entangled in drafting the Italian surrender terms. An important topic was the decision to declare Rome an “open city,” thus saving it from military destruction. Files also detail discussions about transferring captured Italian ships to the Soviet navy.

In Eastern Europe the dominant issue was the fate of Poland. The British supported the “London Poles,” the exile government that had fled in the face of the Nazi invasion. During 1943, relations between the London Poles and Moscow deteriorated and when the Red Army moved into Poland in 1944, Stalin set up a puppet government in Lublin, leaving it to the United States to mediate between the two. Special files trace U.S. relations with the London Poles during 1944–45, and other files describe Churchill’s October 1944 agreement with Stalin to divide political influence in Romania, Greece, Bulgaria, Yugoslavia, and Hungary between Britain and the Soviet Union.

Map Room files also contain detailed information on other strains in the wartime alliance: Soviet refusal to attend the 26th meeting of the International Labor Organization and Soviet objections to the representation and voting procedures for the United Nations. Especially distressing to President Roosevelt were Stalin’s disregard for the Yalta agreements in Poland and his charge that Britain and the United States were arranging surrender terms with the Germans that allowed Hitler to shift troops to the Eastern front.

Map Room Army and Navy Messages, December 1941–May 1942

This series contains military files of army and navy communications reporting on the war from Pearl Harbor (December 7, 1941) through mid-1942. A major focus is the Pacific where, after Pearl Harbor, Japan began a victorious sweep south toward Australia and east into central Pacific. These dispatches chart the developing war effort on a daily basis in places that would become household names in the vocabulary of World War II: Midway, Wake Island, and Guam. Reports detail Japanese activity and allied mobilization in China, the Netherlands East Indies, Indochina, Australia, and New Zealand; preparations for the defense of Alaska and U.S. coastal ports; and the military situations in Central and South America, Africa, and the North Atlantic. The war at sea comes home in reports of both allied and enemy losses.

Attempting to organize a defense against the Japanese advance, Britain and the United States created the ABDA (American, British, Dutch, Australian) Command under British General Sir Archibald Wavell. The Map Room files provide a detailed account of ABDA’s futile struggle. They include the information bulletins, troop dispositions, and headquarters reports, including Wavell’s estimates of Japanese plans, the condition of his own forces, his own strategic plans, and the estimate of his situation shifting from guarded optimism to strategic withdrawal.

Map Room Military Subject Files, 1941–1945

This series focuses on the allied march toward victory. Students of military planning and strategy can study the war at the general level of interpretation provided by the War Department's monthly Operational Summaries and at the ship and division level in the daily combat reports in the Summary of Navy Department Dispatches. These latter reports are especially revealing in the precision by which they narrate the development of campaigns and describe the enemy tactics. They show warfare as daily decision making. They also report its everyday cruelties. One daily report from the Pacific routinely listed "minor damage" from Japanese strafing of a destroyer: "one man was killed and 10 wounded." Another destroyer reported "two killed and 19 wounded" and the 27th Marine Division sustained "8 killed, 34 wounded, and 3 missing" on the island of Tsugen Shima. Reports of enemy dispositions and estimates of enemy capabilities round out the story of military activity. A file that shows President Roosevelt's interest in the details of the war contains special memoranda on such projects as the development of the B-29 bomber. Another special file describes the German rocket bombing of London.

Other documents in this series treat the public side of the war. President Roosevelt's wartime press conferences and surveys of publicity, press reports, and of propaganda show how the war was conveyed to the American people. Other files detail the trips of secondarily important persons, including Eleanor Roosevelt, Clementine Churchill, Wendell Willkie, President Lin Shen of China, and even Mrs. Jean Darlan, widow of the Vichy governor of Algeria.

The Military Subject Files contains the major intelligence reports of information gathered by the Joint Intelligence Committee in which the British and Americans cooperated and that gave the Americans access to the findings of the British Ultra service, which read the German codes. In January 1943 these were replaced by monthly reports from the United States' own Office of Strategic Services. In addition to the regular reports that aided strategic planning, intelligence reported on power struggles within Hitler's government and investigated such incidents as the accidental bombing of a Swiss farm by U.S. Thunderbolts in October 1944, an unintended attack on Soviet troops in Yugoslavia by a group of U.S. Lightning fighters, and the resulting dogfight between the Lightnings and the Red Air Force Yaks. The engagement was broken off after the respective commanders flew close enough for sight recognition. By then both sides had lost planes and pilots. The encounter tragically highlighted the difficulties the Americans experienced in trying to coordinate their military operations. These difficulties are discussed in broader detail in files dealing with U.S. efforts to arrange for the Soviets to provide landing fields so allied aircraft based in Italy could carry out "shuttle bombing" on targets in Eastern Europe (found in *Map Room Conference and Special Files, 1942–1945*).

Dispatches from the U.S. representatives on the Allied Control Commission, which was established for allied cooperation in governing occupied countries, tell of worsening political relations with the Soviets in Eastern Europe. For example, after Churchill and Stalin agreed that the Soviet Union should have 90 percent influence in Romania, the Soviets moved rapidly to consolidate their power. Their tactics, which usually developed as Romanian Communist leaders returned from conferences in Moscow, were to court the masses with attractive promises while inspiring editorial attacks and mass demonstrations against non-Communist elements in the Romanian government. They then used the resulting disorder to justify stricter censorship of the news and to demand the ouster of their political opponents. When events did not move fast enough, Stalin sent his foreign secretary, Andrei Vishinsky, to demand the resignations of the unsuitable officials and Red Army tanks rolled into Bucharest to crush all opposition.

No single collection more thoroughly charts the United States' bloody course toward superpower status and the agony of the cold war than the White House Map Room Papers.

**George McJimsey
Professor of History
Iowa State University**

SOURCE AND EDITORIAL NOTE

The documents reproduced in this micropublication are donated historical materials from the Presidential Papers of Franklin D. Roosevelt in the custody of the Franklin D. Roosevelt Library, Hyde Park, New York.

UPA's *Map Room Files of President Roosevelt, 1939–1945* consists of selected series from the Map Room File. The series included in UPA's micropublication are messages, Conferences, Special Files, Military Files Series 1 and 2 and Army Dispatches, and a portion of the Subject Files.

Map Room Army and Navy Messages, December 1941–May 1942 consists of the Military Files Series 1 and 2 and Army Dispatches. This series has been filmed in its entirety. UPA has microfilmed all folders and documents as they are arranged at the FDR Library. The folders in these series have no particular arrangement; it appears that the folders were created by the White House and Map Room staffs as the documents arrived. The documents within each folder relate to the folder title and generally are arranged in reverse chronological order. Oversize charts and maps have been noted on the microfilm as being filmed in sections; generally top left, right, bottom left, and right.

SCOPE AND CONTENT NOTE

UPA's three new installments to the *Map Room Files of President Roosevelt, 1939–1945* include *Map Room Conference and Special Files, 1942–1945*; *Map Room Army and Navy Messages, December 1941–May 1942*; and *Map Room Military Subject Files, 1941–1945*. These micropublications consist of a large portion of the voluminous, formerly classified White House Map Room File. These classified materials were compiled by President Roosevelt's naval aide and pertain exclusively to the U.S. and Allied prosecution of the war in Europe, Asia, and the Pacific. The Map Room File includes various types of reports, correspondence, telegrams, and memoranda between the White House, its representatives (Harry Hopkins, etc.), Allied leaders, and military commanders. There are files on Allied conferences and meetings, detailing agendas, minutes, negotiating strategies, tactical and strategic theater operations, and operational vagaries. There are also many files on special subjects and concerns that were brought to the attention of President Roosevelt, Allied leaders, and military figures (that is, anti-submarine warfare, Charles de Gaulle and the French National Committee, Soviet–Eastern European exile governmental relations, etc.). The White House Map Room, over the course of the war, amassed a large quantity of materials.

The White House Map Room File is segregated into two major groupings of material. These are: (1) Messages, Conferences, and Special Files, and (2) Military Files. These two groupings are further subdivided. The early UPA publication entitled *Map Room Messages of President Roosevelt* consisted exclusively of the various personal messages on the major diplomatic and military questions of the war between the president and his advisers and military commanders, and Allied heads of state and their advisers and military commanders. UPA's new publication, taken from the first grouping of material, is entitled *Map Room Conference and Special Files of President Roosevelt, 1942–1945*, and completes the micropublication of all the materials in this group.

Group (2), Military Files, consists primarily of messages, correspondence, memoranda, reports, maps, and official publications of the War and Navy Departments and their various offices and agencies. In addition, there is a small quantity of material generated by Allied governments, commands, and leaders. The materials that constitute the Military Files were sent to the Map Room, where they were studied by the Map Room staff, who posted the information on maps and charts, prepared reports and policy guidance, and summarized the materials for the president, top advisers, and military and naval aides. This grouping of material provides a detailed analysis of the prosecution of the war.

Map Room Army and Navy Messages of President Roosevelt, December 1941–May 1942

UPA's new publication entitled *Map Room Army and Navy Messages of President Roosevelt, December 1941–May 1942* consists of communications routed through the Map Room regarding such topics as enemy operations and activities in various countries and battle areas; Allied naval and merchant vessel losses; Pacific theater operations; and enemy situation and losses reports. There are additional materials on intelligence activities; changes in enemy order of battle and deployments; and Allied convoy reports. This publication also includes a series of Army dispatches. These communications highlight the U.S. military and naval effort to build up its forces, both manpower and logistics, in the various theaters and to continue defensive operations, while at the same time planning and reorganizing for future offensive operations.

This micropublication utilizes two series of the Military Files. The first series is subdivided into Military Files Series 1 and 2. These two subseries constitute a record of the Navy and Army communications to the president for the period December 1941–May 1942. This series includes communications and dispatches regarding intelligence activities; operations; material losses: deployment/disposition of forces; and enemy activities. The second series of this micropublication consists of the two-box Army Dispatches series for the period February 1942–May 1942.

The documents in this micropublication are arranged by subject, but the subjects are not in alphabetical order. UPA is publishing these materials as they are arranged at the Roosevelt Library. These subjects consist of individual countries; areas of operations; naval contacts, operations, and losses; air operations and losses; and theaters of operation. The Army Dispatches include communications from all theaters on enemy capabilities; intelligence reports; operational reports; and enemy and Allied situation reports. There are dispatches on the situation in the Philippines and China from Generals Douglas MacArthur, Jonathan Wainwright, and Joseph Stillwell. Much of this material was collected, collated, and forwarded by U.S. naval and military attachés, advisers, and area commanders stationed throughout the world. In addition, there are materials generated and/or forwarded by U.S. diplomatic personnel.

ACRONYMS AND INITIALISMS

The following abbreviations are used frequently in this guide and are reproduced here for the convenience of the researcher.

ABDA	Australian-British-Dutch-American Command
ABDA Area	Australian-British-Dutch-American Command Area
ABDACOM	Australian-British-Dutch-American Command organization
ANZAC Area	Australian-New Zealand-Fijis-New Hebrides-New Caledonia Command Area
AVG	American Volunteer Group
CBI	China-Burma-India theater
HMS	His Majesty's Ship (U.K.)
N.E.I.	Netherlands East Indies
SWPA	Southwest Pacific Area command organization and operational area designation (also SOWESPAC)
U.K.	United Kingdom of Great Britain and Northern Ireland
USSR	Union of Soviet Socialist Republics

REEL INDEX

Entries in this index refer to specific folders within *Map Room Files of President Roosevelt, 1939–1945, Map Room Army and Navy Messages, December 1941–May 1942*. In the interest of accessing the materials within the folders, this index denotes significant issues, events, actions, and locations under the heading *Major Topics*. In addition, the bold box number on the left refers to the box arrangement at the Roosevelt Library. The four-digit number on the far left represents the frame number at which the file folder begins. Due to the frequency of U.S. activities, the topics have not been identified with the U.S. acronym, except where necessary. The date ranges identified with each folder have been written in correct chronological order, but the documents are generally in reverse chronological order. This Reel Index contains references to both area command organizations and operational areas. Military and naval command areas are highlighted by the capitalization of the word area (for example, ABDA Area—command organization). For military and naval command operational areas, the first letter of area is not capitalized (for example, ABDA area—operational/geographical area).

Reel 1

Frame No.

Military Files Series 1

Box 36

- 0001 Hawaiian Area. December 7, 1941–January 28, 1942. 60pp.
Major Topics: Pearl Harbor vessel salvage and repair operations; Japanese submarine activities; Johnston Island situation; Japanese attack on Pearl Harbor.
- 0061 Midway [Island]. December 8, 1941–January 28, 1942. 8pp.
Major Topic: Japanese naval bombardment and air attacks.
- 0069 Wake Island. December 22, 1941–January 6, 1942. 26pp.
Major Topics: Japanese naval bombardment and air attacks; Japanese landings.
- 0095 Guam. December 9, 1941–January 9, 1942. 15pp.
Major Topic: Japanese naval bombardments and air attacks.
- 0110 China. December 7, 1941–February 6, 1942. 13pp.
Major Topics: Japanese military and naval offensive against Hong Kong; surrender of U.S. Marine Force, North China; Shanghai situation.
- 0123 Netherlands East Indies. December 4, 1941–February 8, 1942. 75pp.
Major Topics: Allied air operations against Rabaul; Japanese deployments in Gilbert and Solomon Islands; U.K. naval dispositions; Japanese air attacks on Rabaul, New Britain, and Celebes; ABDACOM; military situation in Borneo; Timor situation; Japanese threat to N.E.I.
- 0198 Convoys, Troop Movements. February 2–7, 1942. 5pp.
Major Topic: Evacuation of American nationals from Singapore.
- 0203 Indochina. December 9, 1941–January 27, 1942. 12pp.
Major Topics: Allied naval dispositions; Japanese air operations in Burma; Japanese occupation of Thailand.
- 0215 Australia. December 16, 1941–February 7, 1942. 28pp.
Major Topics: Ports; Allied naval dispositions on Australia Station; Japanese air operations from New Ireland and New Britain; Allied reinforcement of N.E.I.; N.E.I. military situation; Timor situation.

Frame No.

- 0243 New Zealand. December 10, 1941–February 3, 1942. 10pp.
Major Topic: Japanese invasion of Gilbert Islands.
- 0253 Continental U.S. Ports. December 6, 1941–February 7, 1942. 32pp.
Major Topics: Naval aircraft deployments; antisubmarine activities; West Coast attack hysteria; seizure of foreign merchant vessels.
- 0285 Alaska. December 7, 1941–February 1, 1942. 13pp.
Major Topics: Civilian evacuations; military preparations.
- 0298 Africa. December 7, 1941–February 1, 1942. 29pp.
Major Topics: German supply efforts in French North Africa; German military dispositions in Mediterranean and North Africa; Dakar situation; Vichy French reinforcement of Tunis.
- 0327 South America. December 9, 1941–April 9, 1942. 189pp.
Major Topics: Search and rescue activities; antisubmarine activities; Brazil; Peru; French Guiana; Axis submarine activities; merchant shipping situation; convoying; Venezuela; Uruguay; Axis propaganda activities; German nationals situation; anti-Japanese activities.
- 0516 Central America and West Indies. December 8, 1941–February 7, 1942. 93pp.
Major Topics: German submarine activities; antisubmarine activities; Martinique situation; Central American declarations of war and defense measures.
- 0609 Europe. December 12, 1941–February 5, 1942. 47pp.
Major Topics: U.S. air forces in Northern Ireland; *von Tirpitz*, *Scharnhorst*, and *Prinz Eugen* activities; Italian naval forces; North Russia convoying; German submarine activity in Mediterranean area; German threat to Spain; neutral and belligerent merchant shipping.
- 0656 Iceland and Newfoundland. December 8, 1941–February 3, 1941. 14pp.
Major Topics: Defense requirements for Iceland; hurricane damage; Newfoundland seizure of Finnish merchant vessels.
- 0670 Contact Reports—At Sea (Messages regarding Convoys and Task Forces).
December 27, 1941–February 8, 1942. 194pp.
Major Topics: Allied naval deployments and dispositions in all theaters; convoying; German submarine and Raider activities; ANZAC Area; merchant and military shipping; ABDACOM; South America; Japanese naval activities; Allied strategic operational policy in Far East theater; Allied naval situation in SWPA; Philippines situation.
- Box 37**
- 0864 Contact Reports—At Sea. December 7, 1941–February 27, 1942. 138pp.
Major Topics: German submarine activities; antisubmarine activities; Japanese naval dispositions; Allied air operations in Pacific area.

Reel 2

Military Files Series 1 cont.

Box 37 cont.

- 0001 Contact Reports—At Sea. December 7, 1941–February 27, 1942 cont. 42pp.
Major Topics: German submarine activities; antisubmarine activities; Japanese naval dispositions.
- 0043 International Relations. December 12, 1941–February 6, 1942. 34pp.
Major Topics: Allied mining operations; evacuation of American nationals from Singapore and Philippines; North Atlantic escort operations; Spanish merchant vessels; declarations of war; N.E.I. war preparations.

Frame No.

- 0077 U.S. Losses (Aircraft). December 7, 1941–February 7, 1942. 8pp.
Major Topics: Pacific theater; Pan American Clipper.
- 0085 U.S. Losses (Combatant Ships). December 7, 1941–February 5, 1942. 35pp.
Major Topics: SWPA; Caribbean area; naval salvage operations; Pearl Harbor attack.
- 0120 U.S. Losses (Merchant Vessels). January 19–30, 1942. 25pp.
Major Topics: Pacific theater; South Atlantic.
- 0145 Allied Losses (Combatant Ships). December 10, 1941–January 30, 1942. 9pp.
Major Topics: Mediterranean area; Far East area; HMS *Prince of Wales* and HMS *Repulse*.
- 0154 Allied Losses (Merchant Vessels). December 17, 1941–April 2, 1942. 197pp.
Major Topics: Atlantic and Far East theaters; Indian Ocean; North Atlantic convoys; distribution of U.K. and other Allied naval units.
- 0351 Enemy Losses (Aircraft). February 1, 1942. 2pp.
- 0353 Enemy Losses (Combatant Ships). December 25, 1941–February 6, 1942. 30pp.
Major Topics: Atlantic and Far East theaters; Battle of Macassar Straits; anti-submarine operations; Mediterranean area.
- 0383 Enemy Losses (Merchant Vessels). December 12, 1941–January 26, 1942. 19pp.
Major Topics: Philippines; Axis merchant shipping in Mediterranean area; U.S. internment of Vichy French merchant vessels.
- 0402 Enemy Losses (Personnel). December 4, 1941–January 29, 1942. 9pp.
Major Topics: Battle of Macassar Straits; German General Staff officers.
- 0411 Operation Orders. December 7, 1941–April 2, 1942. 362pp.
Major Topics: Allied command and control; supply convoy for Philippines; naval deployments; Amphibious Force, U.S. Pacific Fleet; defense of British Caribbean colonies; organization and operations of U.S. Naval Task Forces; convoy system and operations; SWPA; deployment of U.S. Marine units; operations in ABDA, Pacific Area, SWPA, Atlantic, Iceland, and Northern Ireland; U.K. and other Allied naval dispositions; Allied oil situation; N.E.I. situation.
- Box 38**
- 0773 Routine Traffic (Miscellaneous Messages). [November 28] December 4, 1941–January 7, 1942. 76pp.
Major Topics: U.S. Naval Districts; antisubmarine warfare tactics; Chester W. Nimitz; oil situation.
- 0849 Japan-Formosa. December 8, 1941–February 4, 1942. 5pp.
Major Topics: German commercial activities; Japanese aircraft dispositions in Formosa and Indochina.
- 0854 Canada. December 8–28, 1941. 8pp.
Major Topic: St. Pierre and Miquelon situation.
- 0862 Singapore-Malaya. December 10, 1941–January 3, 1942. 17pp.
Major Topics: Japanese operations; situation in N.E.I., Borneo, and Sarawak; U.K.–Dutch naval reinforcements in N.E.I.
- 0879 Army Summaries (News). December 8–13, 1941. 18pp.
Major Topics: Situation in Philippines, Malaya, Aleutians, Thailand, Java, and Middle Eastern theater; West Coast air situation.

Reel 3

Military Files Series 1 cont.

Box 38 cont.

- 0001 Navy Summaries (News). December 8–14, 1941. 26pp.
Major Topics: Situation in Hong Kong, Philippines, Wake Island, West Coast, North Atlantic; Atlantic Axis submarine situation; HMS *Prince of Wales* and HMS *Repulse*; Pearl Harbor losses; surveillance of German naval and merchant vessels; Japanese naval dispositions.
- 0027 Situation Reports (All theaters). December 9, 1941–March 2, 1942. 133pp.
Major Topics: Southeast Asia and SWPA; Western theater air operations; Eastern front; Pacific theater; Middle East theater; Bataan; North Africa; Far East.
- 0164 Battle of Atlantic. January 13, 1942–February 5, 1942. 145pp.
Major Topics: U.K. naval dispositions in North Atlantic; German submarine activities; antisubmarine activities; German mining operations; convoying.
- 0309 Enemy Naval Activity. January 13, 1942–February 7, 1942. 177pp.
Major Topics: Japanese air and naval operations in N.E.I.; Japanese naval deployments and dispositions; SWPA situation; German submarine activities; Japanese occupation of Marshall Islands; Malayan situation; Vichy French Fleet at Oran; activities of *von Tirpitz*, *Gneisnau*, *Scharnhorst*, and *Prinz Eugen*; North Atlantic situation; Japanese attacks on Rabaul, New Britain; Japanese naval buildup in Truk area; Japanese operations in Gilbert Islands.
- 0468 ABDA Area. January 14, 1942–February 3, 1942. 12pp.
Major Topics: Command and control; Rabaul, New Britain situation.
- 0480 ABDA Command [ABDACOM]. January 29, 1942–February 5, 1942. 20pp.
Major Topics: Command and control; Allied naval dispositions; distribution of resources; Allied air force dispositions.
- 0500 ABDA "W" Series (Wavell Personal). January 24, 1942–February 25, 1942. 22pp.
Major Topics: Pacific War Council activities; situation in Burma, Malaya, and N.E.I.; Allied air force situation; Singapore situation.
- 0522 Combined Chiefs of Staff. January 15–27, 1942. 23pp.
Major Topics: Chinese forces in Burma; U.S. aircraft in ABDA Area; ANZAC Area; Timor situation; N.E.I. air forces; AVG in Burma.
- 0545 ABDACOM Information Bulletins. January 25, 1942–March 7, 1942. 63pp.
Major Topics: ANZAC Area; dissolution of ABDACOM; Japanese operations in N.E.I.; Timor situation; military situation in Java, Sumatra, and Singapore; Allied operations in N.E.I.; Celebes situation; Battle of Macassar Straits.

Box 39

- 0608 ANZAC Area. January 30, 1942–April 21, 1942. 92pp.
Major Topics: Deployment of U.S. aircraft; Allied and Japanese air operations; New Caledonia and New Zealand defense measures; New Guinea and Solomon Islands military situation.
- 0700 ABDA Information Bulletins. January 13, 1942–March 4, 1942. 17pp.
Major Topics: Java and Bali military situation; Allied and Japanese air operations in Java; Singapore situation.
- 0717 Allied Fleet Dispositions. December 30, 1941–February 3, 1942. 19pp.
Major Topics: Australian Station; U.K. naval distribution; U.S. naval dispositions in Pacific area.
- 0736 ABDACOM, C.C.S. [Combined Chiefs of Staff]. Series. January 29, 1942–February 7, 1942. 6pp.
Major Topics: Chinese forces in Burma; allocation of Allied aircraft and naval vessels in ABDA Area.

Frame No.

Military Files Series 2

- 0742 North America—East Coast. February 13, 1942–May 8, 1942. 78pp.
Major Topics: Antisubmarine defense measures and activities; U.S. East Coast naval command situation; Halifax-Newfoundland Area; convoy routes.

Reel 4

Military Files Series 2 cont.

Box 39 cont.

- 0001 North America—West Coast. [February 17, 1942–May 9, 1942.] 30pp.
Major Topics: Antisubmarine and air attack defense measures; situation of Japanese in California.
- 0031 Central America–West Indies. February 16, 1942–May 8, 1942. 142pp.
Major Topics: Martinique situation; German submarine activities in Caribbean area; antisubmarine defense measures; tanker convoying; Trinidad Command; Aruba and Curacao situation; Panama Canal defense; protection of sugar shipping.
- 0173 South America. April 25, 1942–May 9, 1942. 27pp.
Major Topics: U.S. naval facilities in Brazil; convoying; U.S. naval logistic policy on fuel oil; antisubmarine and anti-Raider activities.
- 0200 Iceland. February 14, 1942–May 6, 1942. 17pp.
Major Topics: Naval command personnel; Allied command and coordination; naval activities in Iceland-Greenland area.
- 0217 Europe. February 21, 1942–May 3, 1942. 47pp.
Major Topics: German air strength in Norway; German submarine bases in Occupied France; North Russia convoying; Soviet Baltic Fleet; German air operations against Murmansk; Vichy French Fleet; German naval activities from Balkans.
- 0264 British Isles. February 27, 1942–May 9, 1942. 16pp.
Major Topics: U.S. naval forces; Axis operational preparations in Eastern Mediterranean; convoying; Americans in British armed forces.
- 0280 Mediterranean [area]. March 5, 1942–May 6, 1942. 30pp.
Major Topics: Axis submarine activities; Axis operational preparations in Eastern Mediterranean; Crete situation; Middle East situation; Turkey; North African military situation.
- 0310 Africa. January 30, 1942–May 6, 1942. 36pp.
Major Topics: Vichy French naval movements; German military forces in Libya; German submarine activities off Liberian coast; Madagascar; German operations in North Africa.
- 0346 Indian Ocean. February 26, 1942–May 6, 1942. 31pp.
Major Topics: Japanese air and naval operations in Ceylon area; Madagascar situation; Japanese military and naval deployment to Singapore.
- 0377 Burma-India: February 19, 1942–May 1, 1942. 23pp.
Major Topics: Air ferrying to China; U.K. defense of Ceylon; Japanese air operations in Bay of Bengal area; Burma front situation.
- 0400 China. February 13, 1942–April 30, 1942. 20pp.
Major Topics: AVG strength; U.S. military aid; Chinese military forces in Burma; Soviet merchant shipping in Far East area; Allied, Soviet, and Japanese military and naval dispositions [chart].

Frame No.

- 0420 [Netherlands] East Indies (to 140 degrees East). February 11, 1942–April 10, 1942. 30pp.
Major Topics: Anglo-Dutch operations in Java and Sumatra; demolition of oil facilities; Dutch naval operations; Battle of Java; Allied and Japanese air operations; Timor situation.
- 0450 Australia. February 20, 1942–May 5, 1942. 57pp.
Major Topics: Japanese air operations in Papua area, Solomon Islands, New Britain, and Port Darwin; Australia Station dispositions; defense of port facilities; Allied air operations in New Guinea and Rabaul, New Britain; N.E.I. situation; U.S. military and air buildup.
- 0507 New Zealand. March 6, 1942–May 7, 1942. 12pp.
Major Topics: U.S. military buildup; defense measures.
- 0519 South Pacific. March 3, 1942–May 8, 1942. 68pp.
Major Topics: U.S. defense force for New Zealand; defense of Fiji and Society Islands; Allied forces in New Caledonia; U.S. military buildup in Samoa and SWPA; New Zealand port facilities for U.S.

Box 40

- 0587 Hawaiian area. February 20, 1942–April 30, 1942. 27pp.
Major Topics: Naval buildup; civilian evacuations; defense measures.
- 0614 Alaska-Aleutians. March 4–30, 1942. 6pp.
Major Topic: Port facilities.
- 0620 Japan. February 13, 1942–May 7, 1942. 18pp.
Major Topics: Boarding of Soviet merchant vessels; shipbuilding status; buildup of air forces.
- 0638 Command Changes. February 8, 1942–May 9, 1942. 50pp.
Major Topic: Allied naval command and control personnel.
- 0688 Operation Orders. April 5, 1942–May 7, 1942. 135pp.
Major Topics: German submarine activities; escort activities; Allied convoying; Amphibious Force [Corps], U.S. Pacific Fleet; merchant shipping situation in Atlantic area; antisubmarine activities; Allied naval operations in SWPA; command and control in Pacific theater; Allied naval deployments; evacuation of Bataan Peninsula, Philippines.

Reel 5

Military Files Series 2 cont.

Box 40 cont.

- 0001 International Relations. January 26, 1942–May 7, 1942. 67pp.
Major Topics: French island possessions in SWPA; Turkey; Vichy French activities in New York City; Vichy French naval activities in Caribbean; Cripps mission to India; Italian merchant shipping; U.S.–New Zealand military relations in Samoa; Vichy French naval forces; evacuation of Axis diplomats from South and Central America.
- 0068 Allied Fleet Locations. January 29, 1942–May 9, 1942. 178pp.
Major Topics: North Atlantic area; Atlantic area; U.K. naval dispositions; Indian Ocean area; SWPA; Australia Station; Caribbean area; Mediterranean area; status of aircraft allotted to China; British Empire aircraft strength and dispositions; Vichy French naval dispositions; South Atlantic area; German air strength in Europe.

Frame No.

- 0246 Enemy Surface Activity. February 7, 1942–May 5, 1942. 137pp.
Major Topics: Axis naval dispositions; Vichy French naval dispositions; Free French naval dispositions; Allied air operations against Rabaul, New Britain; Allied aerial reconnaissance activities; Japanese air and naval deployments to New Britain and Caroline Islands, and Marshall Islands; Axis and Vichy French merchant shipping; German submarine and Raider activities; *von Tirpitz*, *Prinz Eugen*, and *Scharnhorst* activities; N.E.I. situation.
- 0383 Nazi Sub[marine] Activities (1). March 1–31, 1942. 137pp.
Major Topics: Caribbean area; U.S. East Coast; Halifax-Newfoundland Area; Atlantic area; North Atlantic situation; Gulf of Mexico.
- 0520 Nazi Sub[marine] Activities (2). April 1–15, 1942. 138pp.
Major Topics: U.S. East Coast; Gulf of Mexico; Atlantic area; Halifax-Newfoundland Area; Caribbean area; South Atlantic area; Azores area.
- Box 41**
- 0658 Nazi Sub[marine] Activities (3). April 16–30, 1942. 142pp.
Major Topics: U.S. East Coast; Gulf of Mexico; Atlantic area; Halifax-Newfoundland Area; Caribbean area; Brazilian coast; South Atlantic area; Italian submarine activities.

Reel 6

Military Files Series 2 cont.

Box 41 cont.

- 0001 Nazi Sub[marine] Activities (3). April 16–30, 1942 cont. 42pp.
Major Topics: Caribbean area; U.S. East Coast; Atlantic area; Italian submarine activities; Brazilian coast; Halifax-Newfoundland Area.
- 0043 Nazi Sub[marine] Activities (4). May 1–6, 1942. 95pp.
Major Topics: U.S. East Coast; Gulf of Mexico; Caribbean area; Halifax–Newfoundland Area; West African coast; Atlantic area.
- 0138 Japanese Sub[marine] Activities. April 10–25, 1942. 19pp.
Major Topics: SWPA; Ceylon area; N.E.I.; Northeast Pacific area; Marshall Islands.
- 0157 Naval Conflict (Including Sea-Air). March 13, 1942–May 8, 1942. 25pp.
Major Topics: North Atlantic; Battle of the Java Sea; Wake Island; *Scharnhorst*, *Prinz Eugen*, and *Gneisenau* activities.
- 0182 Attacks on Sub[marines] (Positive Sinkings). April 15, 1942–May 3, 1942. 12pp.
Major Topics: U.S. East Coast; Hawaiian area.
- 0194 Probable Sub[marine] Sinkings. March 5, 1942–May 4, 1942. 42pp.
Major Topics: Gulf of Mexico; U.S. East Coast; Newfoundland area; U.S. West Coast; Pacific area; Hawaiian area.
- 0236 Uncertain Results of Sub[marine] Sinkings. February 25, 1942–May 2, 1942. 60pp.
Major Topics: U.S. East Coast; Newfoundland area.
- 0296 U.S. Sinkings (Merchant [and] Transports). February 11, 1942–May 7, 1942. 108pp.
Major Topics: SWPA; Gulf of Mexico area; Caribbean area; U.S. East Coast; Indian Ocean area; Brazilian coast and South Atlantic; Halifax-Newfoundland Area.
- 0404 U.S. Combatant Ship Losses. February 7, 1942–May 5, 1942. 34pp.
Major Topics: Gulf of Mexico area; SWPA; Battle of Java Sea; U.S. East Coast; Newfoundland area.

Frame No.

- 0438 U.S. Ships Attacked. February 20, 1942–April 30, 1942. 77pp.
Major Topics: Gulf of Mexico area; U.S. East Coast; Caribbean area; Halifax–Newfoundland Area; Atlantic area.
- 0515 U.S. Casualties (Personnel). February 28, 1942–May 9, 1942. 19pp.
Major Topics: North Atlantic; U.S. East Coast; Caribbean area; Pacific area.
- 0534 Allied Sinkings (Merchant [and] Transports). April 5, 1942–May 10, 1942. 132pp.
Major Topics: Caribbean area; Gulf of Mexico; U.S. East Coast; Bay of Bengal area; Mediterranean area; North Atlantic; merchant shipping losses statistics; Brazilian coast and South Atlantic; Ceylon area; Halifax-Newfoundland Area; Far East area.
- Box 42**
- 0666 Allied Combatant Ship Losses. February 20, 1942–May 3, 1942. 15pp.
Major Topics: Ceylon area; Mediterranean area; ABDA; Battle of Java Sea.
- 0681 Allied Ships Attacked. February 8, 1942–May 7, 1942. 105pp.
Major Topics: U.S. East Coast; Caribbean area; Bay of Bengal; Far East area; North Atlantic; Ceylon area; Liberian coast; Norwegian Sea area; Mediterranean area; Halifax-Newfoundland Area.
- 0786 Allied Casualties [Personnel]. April 27, 1942–May 1, 1942. 3pp.
- 0789 Enemy Sinkings (Merchant and Transport). March 1, 1942–May 3, 1942. 11p.
Major Topics: Japanese shipping loss statistics; Pacific area.

Reel 7

Military Files Series 2 cont.

Box 42 cont.

- 0001 Enemy Combatant Ship Losses. February 24, 1942–April 20, 1942. 17pp.
Major Topics: SWPA; Mediterranean area; Allied air operations in New Guinea; Pacific area.
- 0018 Enemy Ships Attacked. February 28, 1942–May 8, 1942. 20pp.
Major Topics: Mediterranean area; Caribbean area; SWPA; East China Sea area; Allied air operations in New Guinea, and Rabaul, New Britain areas; N.E.I.
- 0038 Enemy Ships Damaged. February 9, 1942–May 8, 1942. 80pp.
Major Topics: Battle of Coral Sea; U.S. East Coast; Atlantic area; Mediterranean area; Caribbean area; SWPA.
- 0118 Atlantic Convoy Information. February 9, 1942–May 7, 1942. 123pp.
Major Topics: North Atlantic route; U.S. East Coast route; merchant shipping losses; escort activities; Halifax–U.K. route; Caribbean route; military shipping [troop convoying]; South Atlantic route.
- 0241 Pacific Convoy Information. February 10, 1942–May 7, 1942. 59pp.
Major Topics: Escort activities; U.K.–U.S. routing agreement; Pacific route; ANZAC Area.
- 0300 Miscellaneous (Operational, Personnel, Intelligence, Refitting, etc.). February 9, 1942–May 8, 1942. 244pp.
Major Topics: Convoying; Allied merchant shipping; arming of merchant vessels; Newfoundland Command; German submarine activities; antisubmarine activities; U.S. naval forces; North Atlantic route; SWPA; U.S. submarine activities in Pacific; Philippine situation; Japanese military tactics; Vichy French Fleet; naval equipment and supplies; Polish forces in USSR; use of Army aircraft on aircraft carriers; Caribbean area; naval training in Pacific area.

Frame No.

- 0544 Sailings, Arrivals in Port. March 9, 1942–May 8, 1942. 157pp.
Major Topics: Allied merchant shipping; Allied military shipping; North Atlantic route; Caribbean route; U.S. East Coast route; SWPA; South Atlantic; Northern Ireland; Halifax–Newfoundland Area; U.S. naval air ferrying; neutral merchant shipping; Pacific area.

Reel 8

Military Files Series 2 cont.

Box 42 cont.

- 0001 Sailings, Arrivals in Port. March 9, 1942–May 8, 1942 cont. 36pp.
Major Topics: South Atlantic; SWPA; Caribbean area; German submarine activities; escort activities; Australia Station; Pacific area convoying.

Box 43

- 0037 Situation Reports—Overseas Strength. March 9–16, 1942. 35pp.
Major Topics: Southeast Asia; N.E.I.; SWPA; German order of battle; U.S. bases and facilities personnel, equipment, and aircraft strengths; Philippines military situation.
- 0072 D.B.A. (Dutch, Burma, Australia). February 8–25, 1942. 23pp.
Major Topics: ABDA command and control; Burma theater; Pacific War Council; Java military situation.
- 0095 J.S.M. [Joint Staff Mission] (Green). February 25, 1942. 3pp.
Major Topic: ABDACOM.
- 0098 Enemy Air Strength. March 6–26, 1942. 8pp.
Major Topics: Aircraft production; British Empire aircraft strength; German disposition.
- 0106 Fleet Reports. February 9, 1942–May 6, 1942. 95pp.
Major Topic: Dispositions and deployments in Caribbean area, U.S. East Coast, Pacific area, Atlantic area, and SWPA.
- 0201 Disposition of Foreign Aircraft and Ships. March 10, 1942–May 9, 1942. 104pp.
Major Topics: Atlantic area; Vichy French Fleet and merchant vessels in French North and West Africa; *von Tirpitz*, *Prinz Eugen*, *Scharnhorst*, and *Gneisnau*; North Sea area; SWPA; U.K. and attached Allied Fleet; Japanese Fleet; Italian Fleet.
- 0305 J.I.C. [Joint Intelligence Committee] Special Studies. January 22, 1942–March 6, 1942. 32pp.
Major Topics: Japanese naval and merchant vessel losses; Japanese aircraft losses; Japanese strategy; German strategic intentions; Japanese logistics capabilities.
- 0337 Jap[anese] Intelligence Reports (Command 14). February 19, 1942–May 9, 1942. 116pp.
Major Topic: Naval vessel and aircraft deployments in Mandates, N.E.I., New Guinea area, Pacific area, Indian Ocean area, and SWPA.
- 0453 Battle of Java. February 27, 1942–March 5, 1942. 28pp.
Major Topic: Land and sea engagement.
- 0481 Troop Disposition Letters. March 9, 1942–April 14, 1942. 10pp.
Major Topic: U.S. overseas military bases.
- 0491 Survivors. May 7–9, 1942. 7pp.
Major Topic: Axis submarine attacks.

Frame No.

- 0498 G-2 Dispatches. May 1-8, 1942. 54pp.
Major Topics: North African situation; Middle East military situation; Ledo Road; antisubmarine activities; Vichy French situation in North Africa.
- 0552 A. C. N. B. Serial Releases. April 3, 1942-May 6, 1942. 44pp.
Major Topics: Australian and U.S. naval vessel and aircraft dispositions; Japanese and Allied air operations in New Guinea area and Solomon Islands.
- 0596 G-2 Dispatches (Outgoing). April 16-29, 1942. 7pp.
Major Topic: Release of Allied military information.
- 0603 Russia. April 18, 1942-May 4, 1942. 16pp.
Major Topics: North Russia convoying; Turkey.

Army Dispatches

Box 44

- 0619 February 16, 1942-March 21, 1942. 44pp.
Major Topics: German submarine activities; antisubmarine activities; Azores; Vichy French situation in North Africa; Allied air operations in SWPA; Eastern front situation; ABDA Area activities; Middle East and North African military situation; CBI theater situation.

Reel 9

Army Dispatches cont.

Box 44 cont.

- 0001 February 16, 1942-March 21, 1942 cont. 559pp.
Major Topics: Situation in Eastern front, Middle East, CBI theater, N.E.I., Finland, North Africa, Balkans, Crete and Aegean islands, Burma front, Java, Philippines, Syria, Pacific theater; Japanese and Allied air operations in ABDA area and SWPA; Vichy French military activities in Africa; German submarine activities in Atlantic and Caribbean areas; antisubmarine activities; Japanese naval activities in Indian Ocean area; Azores; U.S. West Coast situation; Axis nationals in Latin America; German military forces in Finland and Norway; Japanese naval and air dispositions in Mandates; Japanese propaganda activities; relocation of Japanese-Americans on U.S. West Coast; deployment of U.S. forces to U.K. and North Atlantic; Anglo-American-USSR military relations; fall of Singapore; Turkey; Allied merchant shipping losses; Martinique situation; Burma Road.

Box 45

- 0560 April 1-15, 1942. 104pp.
Major Topics: Situation in Philippines, North Africa, Burma front; CBI theater; U.S. military aid to China; Fifth Column sabotage activities in U.S.; antisubmarine activities; Japanese invasion threat to Ceylon; U.S. military base personnel strengths; U.S. Ferry Command; Japanese aircraft dispositions in China; Vichy French military activities in Dakar.

Reel 10

Army Dispatches cont.

Box 45 cont.

- 0001 April 1–15, 1942 cont. 216pp.
Major Topics: Situation in China front, Philippines, Burma front, Libya, North Africa, N.E.I., Eastern front; Japanese naval activities in Ceylon area; Food situation on Bataan Peninsula; AVG; U.S. military forces in India and Australia; German submarine activities in Atlantic and Caribbean areas; antisubmarine activities; Fifth Column espionage and sabotage activities in U.S.; Vichy French forces at Dakar; Japanese air operations in Burma and SWPA; U.S.–Philippine force strength; German military buildup in Balkans and Eastern Mediterranean area; Iran; activities of Axis nationals in Western Hemisphere.
- 0217 April 15–30, 1942. 247pp.
Major Topics: German submarine activities in Atlantic and Caribbean areas; antisubmarine activities; situation in Burma front, Libya, North Africa, China front, Philippines, Eastern front, Malta; Fifth Column espionage and sabotage activities in U.S.; Free French forces in Middle East; Chinese forces in Burma; Falange situation in Spain; AVG; U.S. Forces in CBI theater; defense of Iceland; German buildup in Balkans and Eastern Mediterranean area; Japanese use of gas in Malaya; U.S. aircraft deployments to U.K. and Middle East theater; U.S. Air Ferrying Command in India; SWPA; Spanish military buildup in Spanish North Africa.
- 0464 May [April 25–May 12] 1942. 302pp.
Major Topics: Situation in Burma front, Libya, India, Eastern front, China, Philippines, Middle East theater; German submarine activities in Atlantic and Caribbean areas; antisubmarine activities; German forces in Norway; Chinese forces in Burma; U.S. air operations in CBI theater; Pacific Area command and control; Allied air operations in Burma; New Caledonian political situation; Vichy French buildup in Dakar; Spanish military buildup; German military force strength; activities of Japanese nationals in Mexico; Indian political situation; activities of Axis nationals in South America; Fifth Column espionage and sabotage activities in U.S.; SWPA command and control; German oil situation; transport of military supplies to China; Romanian oil fields.

SUBJECT INDEX

The following index is a guide to the major subjects in this microfilm publication. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 1: 0123 directs the researcher to the folder that begins at Frame 0123 of Reel 1. By referring to the Reel Index, which constitutes the initial portion of this guide, the researcher will find the folder title and a list of major topics.

ABDA

air operations—Allied 9: 0001
air operations—Japanese 9: 0001
naval vessel losses—Allied 6: 0666
operations in 2: 0411

ABDA Area

allocation of aircraft and naval vessels in
3: 0736
command and control in 3: 0468; 8: 0072
general 8: 0619
U.S. aircraft in 3: 0522

ABDACOM

1: 0123, 0670; 3: 0480, 0500, 0545, 0700,
0736; 8: 0095

Aegean Islands

situation 9: 0001
see also Eastern Mediterranean area

Aerial reconnaissance

Allied 5: 0246
see also Antisubmarine activities, U.S.

Africa

general 1: 0298; 4: 0310
military activities in—Vichy French 9: 0001

Aircraft

Allied allocation of, in ABDA Area 3: 0736
Australian 8: 0552
Axis, losses 2: 0351
Axis, production 8: 0098
Japanese, losses 8: 0305

Aircraft, U.S.

in ABDA Area 3: 0522
to China 5: 0068
losses in Pacific theater 1: 0077
use of army on aircraft carriers 7: 0300

Aircraft deployments; disposition

British Empire 5: 0068
German 8: 0098

Aircraft deployments; disposition, Japanese

Caroline Islands 5: 0246
China 9: 0560
Formosa 2: 0849
Indian Ocean 8: 0337
Indochina 2: 0849
Mandates 8: 0337; 9: 0001
Marshall Islands 5: 0246
N.E.I. 8: 0337
New Britain 5: 0246
New Guinea 8: 0337
Pacific area 8: 0337
SWPA 8: 0337

Aircraft deployments; disposition, U.S.

to ANZAC Area 3: 0608
to Middle East theater 10: 0217
naval 1: 0253
to U.K. 10: 0217

Air ferrying

U.S. Air Ferrying Command in India 10: 0217
U.S. naval 7: 0544
U.S. to China 4: 0377; 10: 0464

Air forces

Allied
in ABDA Area 3: 0480, 0500
N.E.I. 3: 0522
situation 3: 0500
Japanese, buildup 4: 0620
U.S., buildup in Australia 4: 0450
U.S., in Northern Ireland 1: 0609

Air operations, Allied

in ANZAC Area 3: 0608
in Burma 10: 0464
in Java 3: 0700
in N.E.I. 4: 0420
in New Guinea 4: 0450; 7: 0001, 0018;
8: 0552

in Pacific area 1: 0864
 against Rabaul, New Britain 1: 0123; 4: 0450;
 5: 0246; 7: 0018
 Solomon Islands 8: 0552
 SWPA 8: 0619
 U.S., in CBI theater 10: 0464
 Western theater 3: 0027

Air operations, German
 against Murmansk 4: 0217

Air operations, Japanese
 ABDA area, 9: 0001
 ANZAC Area 3: 0608
 Bay of Bengal area 4: 0377
 Burma 1: 0203; 10: 0001
 Celebes 1: 0123
 Ceylon area 4: 0346
 Guam 1: 0095
 Java 3: 0700
 Midway Island 1: 0061
 N.E.I. 3: 0309; 4: 0420
 New Britain 1: 0215; 4: 0450
 New Guinea 8: 0552
 New Ireland 1: 0215
 Papua area 4: 0450
 Pearl Harbor 1: 0001; 2: 0085
 Port Darwin 4: 0450
 Rabaul, New Britain 1: 0123
 Solomon Islands 4: 0450; 8: 0552
 SWPA 9: 0001; 10: 0001
 Wake Island 1: 0069

Air strength
 British Empire 5: 0068; 8: 0098
 German
 in Europe 5: 0068
 general 8: 0098
 in Norway 4: 0217
 U.S. 8: 0037

Alaska
 1: 0285; 4: 0614

Aleutians
 2: 0879; 4: 0614

Allies
 aircraft 3: 0736
 air forces 3: 0480, 0500, 0522
 air operations 1: 0123, 0864; 3: 0027, 0608,
 0700; 4: 0420, 0450; 5: 0246; 7: 0001,
 0018; 8: 0552, 0619; 10: 0464
 convoying 4: 0688
 merchant shipping 7: 0118, 0300, 0544;
 9: 0001
 merchant vessels 2: 0154; 6: 0534, 0681

military
 command and control 2: 0411; 3: 0468,
 0480
 deployments; dispositions 4: 0400
 forces 4: 0519
 information 8: 0596
 reinforcements 1: 0215
 mining operations 2: 0043
 naval activities 4: 0200
 naval command and control 4: 0200, 0638
 naval deployments 1: 0203, 0215, 0670;
 2: 0154, 0411; 3: 0480, 0717; 4: 0400,
 0450, 0688; 5: 0068; 8: 0201, 0552
 naval operations 4: 0688
 naval reinforcements 1: 0215
 naval situation 1: 0670
 naval vessels 3: 0736
 oil situation 2: 0411
 operations 1: 0670; 2: 0411; 3: 0545
 strategic policy 1: 0670

Amphibious Force, U.S. Pacific Fleet
 2: 0411; 4: 0688

Anti-Japanese activities
 in South America 1: 0327

Anti-Raider activities
 Allied, in South America 4: 0173

Antisubmarine activities, U.S.
 Atlantic area 3: 0164
 Central America and West Indies 1: 0516;
 4: 0031
 general 1: 0253, 0864; 2: 0001, 0353;
 4: 0688; 7: 0300; 8: 0498, 0619; 9: 0001,
 0560; 10: 0001–0464
 Gulf of Mexico 6: 0194
 Hawaiian area 6: 0182, 0194
 Newfoundland area 6: 0194, 0236
 Pacific area 6: 0194
 South America 1: 0327; 4: 0173
 U.S.—East Coast 3: 0742; 6: 0812–0823
 U.S.—West Coast 4: 0001; 6: 0194

Antisubmarine warfare
 tactics 2: 0773

ANZAC Area
 convoying 7: 0241
 general 1: 0670; 3: 0522–0608

Aruba and Curacao
 situation 4: 0031

Atlantic, Battle of
 3: 0164
see also Submarine activities, German

Atlantic area

antisubmarine activities 3: 0164
convoys 7: 0188
disposition of foreign vessels 8: 0201
merchant shipping in 4: 0688
merchant vessel losses—U.S. 6: 0438
naval deployments; dispositions—Allied
5: 0068
naval deployments; dispositions—U.S.
8: 0106
naval vessel losses—Axis 7: 0038
naval vessel losses—U.S. 6: 0438
operations in 2: 0411
submarine activities—German 5: 0383–0658;
6: 0001, 0043; 9: 0001; 10: 0001–0464
submarine situation—Axis 3: 0001

Atlantic theater

merchant vessel losses—Allied 2: 0154
naval vessel losses—Axis 2: 0353

Australia

general 1: 0215; 4: 0450
military forces in U.S. 10: 0001
naval deployment; disposition 8: 0552

Australia Station

naval dispositions—Allied 1: 0215; 3: 0717;
4: 0450; 5: 0068; 8: 0001

AVG

in Burma 3: 0522
general 10: 0001, 0217
strength 4: 0400

Axis

aircraft 2: 0351; 8: 0098
evacuation of diplomats 5:0001
merchant shipping 2: 0383; 5: 0246
merchant vessels 7: 0018, 0038
nationals—activities of 9: 0001; 10: 0001,
0464
naval deployments; disposition 5: 0246
naval vessels 2: 0353; 7: 0001–0038
operational preparations 4: 0264, 0280
propaganda activities 1: 0327
submarine activities 1: 0327; 3: 0001; 4: 0280;
8: 0491
see also Falange; Fifth Column activities

Azores

general 8: 0619; 9: 0001
submarine activities—German 5: 0520

Bali

military situation 3: 0700
see also N.E.I.

Balkans

military buildup in —German 10: 0001,
0217

naval activities from—German 4: 0217
situation 9: 0001

Bataan Peninsula, Philippines

evacuation of 4: 0688
food situation 10: 0001
situation 3: 0027

Bay of Bengal area

air operations in—Japanese 4: 0377
merchant vessel losses—Allied 6: 0534, 0681
naval vessel losses—Allied 6: 0681
see also Ceylon area

Borneo

military situation 1: 0123
situation 2: 0862
see also Sarawak

Brazil

coast
merchant vessel losses—Allied 6: 0534
merchant vessel losses—U.S. 6: 0296
submarine activities—German 5: 0658;
6: 0001
general 1: 0327
naval facilities in—U.S. 4: 0173

British Empire

aircraft strength and dispositions 5: 0068;
8: 0098

Burma

air operations in—Allied 10: 0464
air operations in—Japanese 1: 0203
AVG in 3: 0522
general 4: 0377
military forces in—Chinese 3: 0522, 0736;
4: 0400; 10: 0217, 0464
situation 3: 0500

Burma front

situation 4: 0377; 9: 0001, 0560;
10: 0001–0464

Burma Road

9: 0001
see also Air ferrying; Ledo Road; Military
shipping; transport, U.S.

Burma theater

8: 0072

California

Japanese situation in 4: 0001

Caribbean area

British colonies in 2: 0411
convoying 8: 0001
convoy route 7: 0118, 0544
general 7: 0300
merchant vessel losses—Allied 6: 0534, 0681
merchant vessel losses—U.S. 6: 0296, 0438

Caribbean area cont.

naval activities in—Vichy French 5: 0001
naval dispositions—Allied 5: 0068
naval dispositions; deployments—U.S.
8: 0106
naval and merchant vessel personnel
losses—U.S. 6: 0515
naval vessel losses—Axis 7: 0018, 0038
naval vessel losses—U.S. 2: 0085, 0438
submarine activities—German 4: 0031;
5: 0383–0658; 6: 0001, 0043; 9: 0001;
10: 0001–0464

Caroline Islands

aircraft deployment to—Japanese 5: 0246
naval deployment to—Japanese 5: 0246
see also Mandates

CBI theater

air operations in—U.S. 10: 0464
military forces in—U.S. 10: 0217
situation 8: 0619; 9: 0001, 0560

Celebes

air operations in—Japanese 1: 0123
situation 3: 0545
see also N.E.I.

Central America

evacuation of Axis diplomats from 5: 0001
general 1: 0516; 4: 0031

Ceylon area

air operations in—Japanese 4: 0346
defense of, by U.K. 4: 0377
invasion threat—Japanese 9: 0560
merchant vessel losses—Allied 6: 0534, 0681
naval activities in—Japanese 10: 0001
naval operations in—Japanese 4: 0346
naval vessel losses—Allied 6: 0666, 0681
submarine activities—Japanese 6: 0138

China

aircraft to—U.S. 5: 0068
aircraft deployments; dispositions in—
Japanese 9: 0560
air ferrying to, by U.S. 4: 0377
general 1: 0110; 4: 0400
military aid to—U.S. 4: 0400; 9: 0560;
10: 0464
military forces to, in Burma 3: 0522, 0736;
4: 0400; 10: 0217, 0464
situation 10: 0464

China front

situation 10: 0001, 0217

Civilians

in Alaska—evacuation of 1: 0285
in Hawaiian area—evacuations of 4: 0587
Japanese situation in California 4: 0001
relocation of Japanese-Americans 9: 0001
see also Foreign nationals

Colonies

British Caribbean 2: 0411
French island possessions in SWPA 5: 0001
see also French North Africa; French West
Africa; Hong Kong

Commercial activities

German, in Japan 2: 0849

Convoying

Allied 4: 0688
ANZAC area 7:0241
general 1: 0198, 0670; 3: 0164; 4: 0264;
7: 0300
North Russia 1: 0609; 4: 0217; 8: 0603
routes
Caribbean 7: 0118, 0544
East Coast, U.S. 7: 0118, 0544
Halifax–U.K. 7: 0118
North Atlantic 7: 0118, 0300, 0544
Pacific 7: 0241
South Atlantic 7: 0118
U.S.–U.K. routing agreement 7: 0241

to Philippines 2: 0411

South America 1: 0327; 4: 0173

system 2: 0411

tanker 4: 0031

see also Air ferrying; Escort operations;
Merchant shipping

Coral Sea, Battle of

7: 0038

Crete

situation 4: 0280; 9: 0001

Cripps mission

to India 5: 0001

Curacao

see Aruba and Curacao

Dakar, French West Africa

situation 1: 0298

Vichy French military

activities 9: 0560

buildup 10: 0464

forces 10: 0001

naval forces 10: 0001

Declarations of war

Central American 1: 0516

general 1: 0043

Defense

of Fiji 4: 0519

of Iceland 10: 0217

measures

Central America 1: 0516; 4: 0031

Hawaiian area 4: 0587

New Caledonia 3: 0608

New Zealand 3: 0608; 4: 0507

U.S.—East Coast, antisubmarine
 3: 0742
 U.S.—West Coast, antisubmarine and air
 attack 4: 0001
 West Indies 4: 0031
 Panama Canal 4: 0031
 port facilities in Australia 4: 0450
 requirements for Iceland 1: 0656
 of Society Islands 4: 0519
 U.K., of Ceylon 4: 0377
 U.S., of British Caribbean colonies 2: 0411
 U.S., force for New Zealand 4: 0519
 see *also* Antisubmarine activities, U.S.;
 Convoying; Escort operations

Diplomatic representatives
 evacuation of Axis, from South and Central
 America 5: 0001

East China Sea
 merchant vessel losses—Japanese 7: 0018
 naval vessel losses—Japanese 7: 0018

East Coast, U.S.
 antisubmarine activities 3: 0742; 6: 0182–
 0236
 convoy route 7: 0118, 0544
 general 3: 0742
 merchant vessel losses—Allied 6: 0534, 0681
 merchant vessel losses—U.S. 6: 0296, 0438
 naval and merchant vessel personnel
 losses—U.S. 6: 0515
 naval dispositions; deployments—U.S.
 8: 0106
 naval vessel losses—Axis 7: 0038
 naval vessel losses—U.S. 6: 0404, 0438
 submarine activities—German 5: 0383–0658;
 6: 0001, 0043

Eastern front
 situation 3: 0027; 8: 0619; 9: 0001; 10: 0001–
 0464

Eastern Mediterranean area
 military buildup in—German 10: 0001, 0217
 operational preparations in—Axis 4: 0264,
 0280

Escort operations
 general 4: 0688; 7: 0118; 8: 0001
 North Atlantic 2: 0043
 Pacific area 7: 0241

Europe
 air strength in—German 5: 0068
 general 1: 0609; 4: 0217

Falange
 situation in Spain 10: 217

Far East area
 merchant shipping in—Soviet 4: 0400
 merchant vessel losses—Allied 6: 0534
 military dispositions
 Allied 4: 0400
 Japanese 4: 0400
 Soviet 4: 0400
 naval dispositions
 Allied 4: 0400
 Japanese 4: 0400
 Soviet 4: 0400
 naval vessel losses—Allied 2: 0145; 6: 0681

Far East theater
 general 1: 0670
 merchant vessel losses—Allied 2: 0154
 naval vessel losses—Axis 2: 0353

Ferry Command, U.S.
 9: 0560
 see *also* Air ferrying; Convoying

Fifth Column activities
 in U.S. 9: 0560; 10: 0001–0464

Fiji
 defense of 4: 0519

Finland
 merchant vessels 1: 0656
 military forces in—German 9: 0001
 situation 9: 0001

Food situation
 on Bataan Peninsula 10: 0001

Foreign nationals
 American
 in British armed forces 4: 0264
 in Philippines 2: 0043
 in Singapore 1: 0198; 2: 0043
 Axis
 activities in South America 10: 0464
 activities in Western Hemisphere
 10: 0001
 in Latin America 9: 0001
 German, in South America 1: 0327
 Japanese, in Mexico 10: 0464

Formosa
 aircraft dispositions in—Japanese 2: 0849

France, Occupied
 submarine bases in—German 4: 0217

France, Vichy
 activities in New York City 5: 0001
 merchant shipping 5: 0246
 merchant vessels 2: 0383; 8: 0201
 military
 activities in Africa 9: 0001
 activities in Dakar 9: 0560
 buildup in Dakar 10: 0464
 forces in Dakar 10: 0001
 reinforcement of Tunis 1: 0298
 naval activities in Caribbean 5: 0001

France, Vichy cont.

naval dispositions 5: 0068, 0246
naval forces 3: 0309; 4: 0217; 5: 0001;
7: 0300; 10: 0001
situation in North Africa 8: 0498, 0619
see also Martinique; St. Pierre and Miquelon

Free French

military forces in Middle East 10: 0217
naval dispositions 5: 0246

French Guiana

1: 0327

French North Africa

merchant vessels in Vichy French 8: 0201
situation 8: 0498, 0619
supply efforts in—German 1: 0298

French West Africa

merchant vessels in 8: 0201
see also Dakar, French West Africa

Gas

Japanese use of, in Malaya 10: 0217

Germany

aircraft deployments; dispositions 8: 0098
air operations 4: 0217
air strength 4: 0217; 5: 0068; 8: 0098
commercial activities in Japan 2: 0849
General Staff 2: 0402
merchant vessels 3: 0001
military
 buildup 10: 0001, 0217
 command and control 2: 0402
 deployments; dispositions 1: 0298
 forces 4: 0310; 9: 0001; 10: 0464
 supply 1: 0298
mining operations 3: 0164
nationals—activities of 1: 0327
naval activities 4: 0217
naval facilities; bases 4: 0217
naval operations 4: 0217
naval vessels 1: 0609; 3: 0001, 0309; 5: 0246;
6: 0157; 8: 0201
oil situation 10: 0464
operations 4: 0310
order of battle 8: 0037
Raider activities 1: 0670; 5: 0246
strategic intentions 8: 0305
submarine activities 1: 0516, 0609, 0670,
0864; 2: 0001; 3: 0164, 0309; 4: 0031,
0217, 0310, 0688; 5: 0246, 0383–0658;
6: 0001, 0043; 7: 0300; 8: 0001, 0619;
9: 0001; 10: 0001–0464
threat 1: 0609

Gilbert Islands

Japanese
 deployments 1: 0123
 invasion of 1: 0243
 operations in 3: 0309
see also Mandates

Gneisnau

activities of 3: 0309; 6: 0157; 8: 0201

Greenland

naval activities in—Allied 4: 0200

Gulf of Mexico

antisubmarine activities 6: 0194
merchant vessel losses—Allied 6: 0534
merchant vessel losses—U.S. 6: 0296, 0438
naval vessel losses—U.S. 6: 0404, 0438
submarine activities—German 5: 0383–0658;
6: 0043

Halifax-Newfoundland Area

convoy route to U.K. 7: 0118
general 7: 0544
merchant vessel losses—Allied 6: 0534, 0681
merchant vessel losses—U.S. 6: 0296, 0438
naval vessel losses—U.S. 6: 0438
submarine activities—German 3: 0742;
5: 0383–0658; 6: 0001, 0043

Hawaiian area

antisubmarine activities in—U.S. 6: 0182,
0194
general 1: 0001; 4: 0587

Hong Kong

offensive in—Japanese 1: 0110
situation 3: 0001

Hurricanes

damage in Iceland 1: 0656

Iceland

defense 10: 0217
general 1: 0656; 4: 0200
naval activities in—Allied 4: 0200
operations in 2: 0411

India

Cripps mission 5: 0001
general 4: 0377
military forces in —U.S. 10: 0001
political situation 10: 0464
situation 10: 0464

Indian Ocean

aircraft deployments; disposition—Japanese
8: 0337
general 4: 0346
merchant vessel losses—Allied 2: 0154
merchant vessel losses—U.S. 6: 0296

naval activities—Japanese 9: 0001
 naval deployments; dispositions—Allied
 5: 0068
 naval deployments; dispositions—Japanese
 8: 0337

Indochina
 aircraft dispositions in—Japanese 2: 0849
 general 1: 0203

Internment
 U.S., of Vichy French merchant vessels
 2: 0383

Iran
 10: 0001

Italy
 merchant shipping 5: 0001
 submarine activities 5: 0658; 6: 0001

Japan
 aircraft 8: 0305
 aircraft deployments; dispositions 2: 0849;
 5: 0246
 air forces 4: 0620
 air operations 1: 0001–0095, 0123, 0203,
 0215; 2: 0085; 3: 0309, 0608, 0700;
 4: 0346, 0377, 0420, 0450
 commercial activities in—German 2: 0849
 logistics 8: 0305
 merchant vessels 6: 0789; 7: 0018; 8: 0305
 military deployments; dispositions 1: 0123;
 4: 0346, 0400
 military tactics 7: 0300
 naval buildup 3: 0309
 naval deployments; dispositions 1: 0123,
 0864; 2: 0001; 3: 0001, 0309; 4: 0346,
 0400; 5: 0246; 8: 0201, 0337; 9: 0001
 naval forces 8: 0201
 naval operations 1: 0061–0110, 0670;
 3: 0309; 4: 0346
 naval vessels 7: 0001–0038; 8: 0305
 occupation activities 1: 0203; 3: 0309
 operations 1: 0069, 0110; 2: 0862; 3: 0309,
 0545
 shipbuilding 4: 0620
 submarine activities 1: 0001; 6: 0138
 threat 1: 0123

Java
 air operations in—Allied 3: 0700
 air operations in—Japanese 3: 0700
 military situation 3: 0545, 0700; 8: 0072
 situation 2: 0879; 9: 0001

Java, Battle of
 4: 0420; 8: 0453

Java Sea, Battle of
 6: 0157, 0404, 0666; 8: 0453

Johnston Island
 situation 1: 0001

Joint Intelligence Committee (J.I.C.)
 8: 0305

Joint Staff Mission (J.S.M.)
 8: 0095

Latin America
 Axis nationals in 9: 0001

Ledo Road
 8: 0498
see also Air ferrying

Liberia
 coast—German submarine activities on
 4: 0310
 merchant vessel losses—Allied 6: 0681
 naval vessel losses—Allied 6: 0681

Libya
 military forces in—German 4: 0310
 situation 10: 0001–0464

Logistics
 Japanese capabilities 8: 0305

Macassar Straits, Battle of
 2: 0353, 0402; 3: 0545

Madagascar
 general 4: 0310
 situation 4: 0346

Malaya
 operations in—Japanese 2: 0862
 situation 2: 0879; 3: 0309
 use of gas in Japanese 10: 0217
see also Singapore

Malta
 situation 10: 0217

Mandates
 aircraft deployments; dispositions—Japanese
 8: 0337; 9: 0001
 naval deployments; dispositions—Japanese
 8: 0337; 9: 0001

Marine Corps, U.S.
 deployment of units 2: 0411
 U.S. Marine Force, North China 1: 0110

Marshall Islands
 Japan
 aircraft deployment to 5: 0246
 naval deployment to 5: 0246
 occupation of 3: 0309
 submarine activities 6: 0138
see also Mandates

Martinique
 situation 1: 0516; 4: 0031; 9: 0001

Mediterranean area

general 4: 0280
military dispositions in—German 1: 0298
merchant shipping losses—Axis 2: 0383;
7: 0018, 0038
merchant vessel losses—Allied 6: 0534, 0681
naval vessel losses—Allied 2: 0145; 6: 0666,
0681
naval vessel losses—Axis 2: 0353; 7: 0001–
0038
naval dispositions—Allied 5: 0068
submarine activities in—German 1: 0609

Merchant shipping

Allied 7: 0300, 0544
Allied, losses 7: 0118; 9: 0001
in Atlantic area 4: 0688
Axis 2: 0383; 5: 0246
belligerent 1: 0609, 0670
Italian 5: 0001
neutral 1: 0609; 7: 0544
situation 1: 0327
Soviet—in Far East 4: 0400
sugar—protection of 4: 0031
Vichy French 5: 0246

Merchant vessels

arming of 7: 0300
Finnish—Newfoundland seizure of 1: 0656
foreign—U.S. seizure of 1: 0253
French, Vichy—in French North and West
Africa 8: 0201
French, Vichy—U.S. internment of 2: 0383
German—U.S. surveillance of 3: 0001
losses
Allied 2: 0154; 6: 0534, 0681
Axis 7: 0018, 0038
Japanese 6: 0789; 7: 0018; 8: 0305
U.S. 2: 0120; 6: 0296, 0438, 0515
Soviet—Japanese boarding of 4: 0620
Spanish 2: 0043
tankers 4: 0031

Mexico

Japanese nationals in 10: 0464

Midway Island

Japanese attack on 1: 0061

Middle East

military forces in—Free French 10: 0217
military situation 8: 0498, 0619
situation 4: 0280; 9: 0001

Middle East theater

aircraft deployments; dispositions to—U.S.
10: 0217
situation 2: 0879; 3: 0027; 10: 0464

Military activities, Vichy French

in Africa 9: 0001
in Dakar 9: 0560

Military aid

U.S., to China 4: 0400; 9: 0560

Military bases

U.S. 8: 0037, 0481; 9: 0560

Military buildup

German, in Balkans 10: 0001, 0217
German, in Eastern Mediterranean 10: 0001,
0217
Spanish—general 10: 0464
Spanish, in North Africa 10: 0217
Vichy French, in Dakar 10: 0464

Military buildup, U.S.

in Australia 4: 0450
in New Zealand 4: 0507
in Samoa 4: 0519
in SWPA 4: 0519

Military command and control

Allied
ABDA Area 3: 0468
ABDACOM 3: 0480
general 2: 0411
German—General Staff officers 2: 0402
U.S.
Pacific Area 10: 0464
Pacific theater 4: 0688
SWPA 10: 0464

Military deployments; dispositions

Allied, to Far East 4: 0400
U.S., to North Atlantic 9: 0001
U.S., to U.K. 9: 0001
USSR, to Far East 4: 0400

Military deployments; dispositions, German

Mediterranean area 1: 0298
North Africa 1: 0298

Military deployments; dispositions, Japanese

Far East 4: 0400
Gilbert Islands 1: 0123
Singapore 4: 0346
Solomon Islands 1: 0123

Military equipment and supplies, U.S.

to China 10: 0464
general 8: 0037

Military forces

Allied, in New Caledonia 4: 0519
British—American nationals in 4: 0264
Chinese, in Burma 3: 0522, 0736; 4: 0400;
10: 0217, 0464
Free French, in Middle East 10: 0217
Polish, in USSR 7: 0300
Vichy French, at Dakar 10: 0001

Military forces, German

in Finland 9: 0001
in Libya 4: 0310
in Norway 9: 0001; 10: 0464
strength 10: 0464

Military forces, U.S.

in Australia 10: 0001
in CBI theater 10: 0217
in India 10: 0001
for New Zealand 4: 0519
U.S.–Philippine strength 10: 0001

Military information

Allied 8: 0596

Military operations

see Air operations; Naval operations;
Operations (general)

Military personnel

U.S. 8: 0037; 9: 0560

Military preparations

in Alaska 1: 0285
see also War preparations

Military reinforcements

Allied, to N.E.I. 1: 0215
Vichy French, of Tunis 1: 0298

Military relations

Anglo-American–USSR 9: 0001
U.S.–New Zealand 5: 0001

Military shipping; transport, U.S.

to China 10: 0464
convoy for Philippines 2: 0411
general 1: 0670; 7: 0118, 0544
see also Air ferrying

Military situation

Bali 3: 0700
Borneo 1: 0123
Java 3: 0545, 0700; 8: 0072
Middle East 8: 0498, 0619
N.E.I. 1: 0215
New Guinea 3: 0608
North Africa 4: 0280; 8: 0619
Philippines 8: 0037
Singapore 3: 0545
Solomon Islands 3: 0608
Sumatra 3: 0545

Military supply

German, in French North Africa 1: 0298
U.S., to China 10: 0464
U.S., convoy for Philippines 2: 0411

Military tactics

Japanese 7: 0300

Mining operations

Allied 2: 0043
German 3: 0164

Miquelon

see St. Pierre and Miquelon

Murmansk

air operations against—German 4: 0217
see also Convoying

Naval activities

Allied, in Iceland-Greenland area 4: 0200
German, from Balkans 4: 0217
Japanese
 Ceylon area 10: 0001
 general 1: 0670
 Indian Ocean area 9: 0001
Vichy French, in Caribbean area 5: 0001

Naval aviation, U.S.

air ferrying 7: 0544
deployments 1: 0253

Naval buildup

Japanese, in Truk area 3: 0309
U.S., in Hawaiian area 4: 9587

Naval command and control

Allied personnel 4: 0638
in Iceland—Allied 4: 0200
in Iceland—U.S. 4: 0200
Nimitz, Chester W. 2: 0773
Pacific Area 10: 0464
Pacific theater 4: 0688
SWPA 10: 0464
U.S. East Coast 3: 0742
U.S. Naval Districts 2: 0773
U.S. Naval Task Forces 2: 0411

Naval deployments; dispositions

Axis 5: 0246
Free French 5: 0246
Soviet 4: 0400
Vichy French 5: 0068, 0246; 8: 0201
Vichy French, in French North and West
 Africa 4: 0310 8: 0201
see also Submarine activities

Naval deployments; dispositions, Allied

ABDA Area 3: 0480
Australian 8: 0552
Australia Station 1: 0215; 3: 0717; 4: 0450;
 5: 0068
Caribbean area 5: 0068
Far East 4: 0400
general 1: 0203, 0670; 2: 0154, 0411;
 4: 0688; 8: 0201
Indian Ocean area 5: 0068
Mediterranean area 5: 0068
North Atlantic area 5: 0068
South Atlantic 5: 0068
SWPA 5: 0068

Naval deployments; dispositions, Japanese

Caroline Islands 5: 0246
Far East 4: 0400
general 1: 0864; 2: 0001; 3: 0001, 0309;
8: 0201
Gilbert Islands 1: 0123
Indian Ocean area 8: 0337
Mandates 8: 0337; 9: 0001
Marshall Islands 5: 0246
N.E.I. 8: 0337
New Britain 5: 0246
New Guinea 8: 0337
Pacific area 8: 0337
Singapore 4: 0346
Solomon Islands 1: 0123
SWPA 8: 0337

Naval deployments; dispositions, U.K.

general 2: 0154, 0411; 3: 0717; 5: 0068;
8: 0201
N.E.I. 1: 0123
in North Atlantic 3: 0164

Naval deployments; dispositions, U.S.

Atlantic area 8: 0106
Australia 8: 0522
Caribbean area 8: 0106
general 2: 0411
North Atlantic 9: 0001
Pacific area 3: 0717; 8: 0106
SWPA 8: 0106
U.S., East Coast 8: 0106

Naval districts

U.S. 2: 0773

Naval equipment and supplies

U.S. 7: 0300

Naval facilities; bases

German, in Occupied France 4: 0217
U.S., in Brazil 4: 0173

Naval forces

Italian 1: 0609; 8: 0201
Japanese 8: 0201
Soviet—Baltic Fleet 4: 0217
see also Submarine activities

Naval forces, U.S.

Amphibious Force, U.S. Pacific Fleet 2: 0411;
4: 0688
general 7: 0300; 8: 0106
Naval Task Forces 2: 0411
in U.K. 4: 264

Naval forces, Vichy French

at Dakar 10: 0001
general 4: 0217; 5: 0001; 7: 0300; 8: 0201
at Oran 3: 0309

Naval logistics, U.S.

fuel oil, policy 4: 0173

Naval operations

Allied, in SWPA 4: 0688
Dutch, in N.E.I. 4: 0420
German, from Balkans 4: 0217
U.S., in Iceland-Greenland area 4: 0200
Vichy French, in Caribbean 5: 0001
see also Convoying; Escort operations;
Submarine activities

Naval operations, Japanese

Ceylon area 4: 0346
general 1: 0670
Guam 1: 0095
Hong Kong 1: 0110
Midway Island 1: 0061
N.E.I. 3: 0309
Wake Island 1: 0069

Naval personnel

U.S. losses 6: 0515

Naval reinforcements

to N.E.I.—Allied 1: 0215
to N.E.I.—Dutch 2: 0862
U.K., to 2: 0862

Naval situation, Allied

in SWPA 1: 0670

Naval training, U.S.

in Pacific area 7: 0300

Naval vessels

allocation of Allied, in ABDA Area 3: 0736
losses
Allied 2: 0145
Axis 2: 0353; 7: 0001–0038
Japanese 7: 0001–0038; 8: 0305
U.S. 2: 0085; 6: 0404–0515

Naval vessels, German

activities of
Gneisnau 3: 0309; 6: 0157; 8: 0201
Prinz Eugen 1: 0609; 3: 0309; 5: 0246;
6: 0157; 8: 0201
Scharnhorst of 1: 0609; 3: 0309; 5: 0246;
6: 0157; 8: 0201
von Tirpitz 1: 0609; 3: 0309; 5: 0246;
8: 0201
U.S. surveillance of 3: 0001

Naval vessels, U.K.

HMS *Prince of Wales* 2: 0145; 3: 0001
HMS *Repulse* 2: 0145; 3: 0001

N.E.I.

aircraft deployments; disposition—Japanese
8: 0337
air forces of 3: 0522
air operations in—Japanese 3: 0309
general 1: 0123; 4: 0420
merchant vessel losses—Japanese 7: 0018

- military reinforcement—Allied 1: 0215
- military situation 1: 0215
- naval deployments; dispositions—Japanese 8: 0337
- naval operations in—Dutch 4: 0420
- naval operations in—Japanese 3: 0309
- naval reinforcements
 - Allied 1: 0215
 - Dutch 2: 0862
 - U.K. 2: 0862
- naval vessel losses—Japanese 7: 0018
- oil facilities—demolition of 4: 0420
- operations in—Allied 3: 0545
- operations in—Japanese 3: 0545
- situation 2: 0411, 0862; 3: 0500; 4: 0450; 5: 0246; 8: 0037; 9: 0001; 10: 0001
- submarine activities in—Japanese 6: 0138
- war preparations 2: 0043
- see also* ABDA; individual islands
- Netherlands (exile government)**
 - naval operations in N.E.I. 4: 0420
 - naval reinforcements to N.E.I. 2: 0862
 - operations in Java and Sumatra 4: 0420
- New Britain**
 - aircraft deployment to—Japanese 5: 0246
 - air operations in—Japanese 1: 0215; 4: 0450
 - naval deployment to—Japanese 5: 0246
 - see also* Rabaul, New Britain
- New Caledonia**
 - defense measures 3: 0608
 - military forces in—Allied 4: 0519
 - political situation 10: 0464
- Newfoundland**
 - antisubmarine activities—U.S. 6: 0194
 - naval vessel losses—U.S. 6: 0404
 - seizure of Finnish merchant vessels 1: 0656
 - see also* Halifax-Newfoundland Area
- Newfoundland Command**
 - 7: 0300
 - see also* Halifax-Newfoundland Area
- New Guinea**
 - aircraft deployments; disposition—Japanese 8: 0337
 - air operations in—Allied 4: 0450; 7: 0001, 0018; 8: 0552
 - air operations in—Japanese 8: 0552
 - military situation 3: 0608
 - naval deployments; dispositions—Japanese 8: 0337
 - see also* Papua area
- New Ireland**
 - air operations in—Japanese 1: 0215
- New York City**
 - Vichy French activities in 5: 0001
- New Zealand**
 - defense of—U.S. force for 4: 0519
 - defense measures 3: 0608
 - general 1: 0243; 4: 0507
 - military relations with U.S. 5: 0001
 - port facilities 4: 0519
- Nimitz, Chester W.**
 - 2: 0773
- North Africa**
 - military dispositions in—German 1: 0298
 - military situation 8: 0619
 - operations in—German 4: 0310
 - situation 3: 0027; 4: 0280; 8: 0498; 9: 0001, 0560; 10: 0001, 0217
 - Spanish, military buildup 10: 0217
 - Vichy French situation in 8: 0498, 0619
 - see also* French North Africa; Libya
- North Atlantic**
 - convoy route 7: 0118, 0300, 0544
 - escort operations—Allied 2: 0043
 - merchant vessel losses—Allied 2: 0154; 6: 0534, 0681
 - naval dispositions—Allied 5: 0068
 - naval dispositions in—U.K. 3: 0164
 - naval and merchant vessel personnel losses—U.S. 6: 0515
 - naval vessel losses—Allied 6: 0681
 - situation 3: 0001, 0309; 6: 0157
 - submarine activities—German 5: 0383
 - see also* Atlantic area; Atlantic theater
- Northeast Pacific area**
 - submarine activities—Japanese 6: 0138
 - see also* Aleutians
- Northern Ireland**
 - air forces in—U.S. 1: 0609
 - general 7: 0544
 - operations in 2: 0411
- North Sea area**
 - disposition of foreign vessels 8: 0201
- Norway**
 - air strength in—German 4: 0217
 - military forces in—German 9: 0001; 10: 0464
- Norwegian Sea**
 - merchant vessel losses—Allied 6: 0681
 - naval vessel losses—Allied 6: 0681
- Occupation**
 - Japanese, of Marshall Islands 3: 0309
 - Japanese, of Thailand 1: 0203

Oil

facilities in N.E.I.—demolition of 4: 0420
fields—Romania 10: 0464
situation
 Allied 2: 0411
 German 10: 0464
 U.S. 2: 0773
U.S. naval logistic policy on 4: 0173

Operations (general)

Axis—operational preparations in Eastern
 Mediterranean 4: 0264, 0280
Dutch—in Java 4: 0420
Dutch—in Sumatra 4: 0420
U.K.—in Java 4: 0420
U.K.—in Sumatra 4: 0420
German—in North Africa 4: 0310
see also Air operations; Naval operations

Operations (general), Allied

in N.E.I. 3: 0545
operation orders 2: 0411
strategic operational policy in Far East theater
 1: 0670

Operations (general), Japanese

in Gilbert Islands 3: 0309
Hong Kong 1: 0110
in Malaya 2: 0862
in N.E.I. 3: 0545
Wake Island 1: 0069

Oran

Vichy French Fleet at 3: 0309

Order of battle

German 8: 0037

Pacific area

aircraft deployments; disposition—Japanese
 8: 0337
air operations in—Allied 1: 0864
antisubmarine activities in—U.S. 6: 0194
convoying 7: 0241, 0544; 8: 0001
merchant vessel losses—Japanese 6: 0789
naval deployments; dispositions—Japanese
 8: 0337
naval dispositions in—U.S. 3: 0717; 8: 0106
naval and merchant vessel personnel
 losses—U.S. 6: 0515
naval training in 7: 0300
naval vessel losses—Japanese 7: 0001
operations in 2: 0411
submarine activities 7: 0300

Pacific Area

command and control 10: 0464

Pacific theater

aircraft losses 2: 0077
command and control 4: 0688
merchant vessel losses 2: 0120
situation 3: 0027; 9: 0001

Pacific War Council

3: 0500; 8: 0072

Panama Canal

defense of 4: 0031

Pan American Clipper

2: 0077

Papua area

air operations in—Japanese 4: 0450

Pearl Harbor

Japanese attack 1: 0001; 2: 0085
losses 3: 0001
vessel salvage 1: 0001; 2: 0085

Peru

1: 0327

Philippines

evacuation of American nationals 2: 0043
merchant vessel losses—Japanese 2: 0383
military forces in—U.S.—Philippine strength
 10: 0001
military situation 8: 0037
situation in 1: 0670; 2: 0879; 3: 0001; 7: 0300;
 9: 0001, 0560; 10: 0001–0464
see also Bataan Peninsula, Philippines

Political situation

India 10: 0464
New Caledonia 10: 0464

Port Darwin, Australia

air operations against—Japanese 4: 0450

Ports; harbors

Alaska-Aleutians 4: 0614
Australia 1: 0215; 4: 0450
New Zealand 4: 0519

Prince of Wales

2: 0145; 3: 0001

Prinz Eugen

activities of 1: 0609; 3: 0309; 5: 0246; 6: 0157;
 8: 0201

Propaganda

Axis, in South America 1: 0327
Japanese 9: 0001

Rabaul, New Britain

air operations against—Allied 1: 0123;
 4: 0450; 5: 0246; 7: 0018
air operations against—Japanese 1: 0123
attacks on—Japanese 3: 0309
situation 3: 0468

Raider activities, German

1: 0670; 5: 0246

see also Submarine activities, German

Repulse

2: 0145; 3: 0001

Resources, allocation of

ABDACOM 3: 0480

Romania
oil fields 10: 0464

Sabotage; espionage activities
Fifth Column, in U.S. 9: 0560; 10: 0001–0464

St. Pierre and Miquelon
situation 2: 0854

Salvage operations
naval 2: 0085
Pearl Harbor 1: 0001

Samoa
military buildup in—U.S. 4: 0519
military relations in—U.S.—New Zealand
5: 0001
see also SWPA

Sarawak
situation 2: 0862

Scharnhorst
activities of 1: 0609; 3: 0309; 5: 0246; 6: 0157;
8: 0201

Search and rescue activities
1: 0327
see also Antisubmarine activities

Shanghai, China
situation 1: 0110

Shipbuilding
Japan 4: 0620

Singapore
evacuation of American nationals 1: 0198;
2: 0043
fall of 9: 0001
military deployment to—Japanese 4: 0346
military situation 3: 0545
naval deployment to—Japanese 4: 0346
situation 3: 0500, 0700
see also Malaya

Society Islands
defense of 4: 0519

Solomon Islands
air operations in—Allied 8: 0552
air operations in—Japanese 4: 0450; 8: 0552
deployments in—Japanese 1: 0123
military situation 3: 0608

South America
Axis nationals in—activities of 10: 0464
evacuation of Axis diplomats from 5: 0001
general 1: 0327, 0670; 4: 0173
see also Latin America

South Atlantic
convoying 7: 0544; 8: 0001
convoy route 7: 0118
merchant vessel losses—Allied 6: 0534
merchant vessel losses—U.S. 2: 0120;
6: 0296
naval dispositions in—Allied 5: 0068
submarine activities in—German 5: 0520,
0658
see also Atlantic area

Southeast Asia
situation 3: 0027; 8: 0037

South Pacific
4: 0519
see also SWPA

Spain
Falange situation in 10: 0217
merchant vessels 2: 0043
military buildup 10: 0464
military buildup in Spanish North Africa
10: 0217
threat to—German 1: 0609

Strategic intentions
German 8: 0305

Strategic policy
Allied operational, in Far East theater 1: 0670

Strategy
Japanese 8: 0305

Submarine activities
Axis 1: 0327; 3: 0001; 8: 0491
Axis, in Mediterranean area 4: 0280
Italian 5: 0658; 6: 0001
Japanese, in Ceylon area 6: 0138
Japanese, in Hawaiian area 1: 0001
U.S. 7: 0300
see also Antisubmarine activities, U.S.;
Antisubmarine warfare

Submarine activities, German
Atlantic area 5: 0383–0658; 6: 0001, 0043;
9: 0001; 10: 0001–0464
Atlantic, Battle of 3: 0164
Azores 5: 0520
Brazilian coast 5: 0658; 6: 0001
in Caribbean area 4: 0031; 5: 0383–0658;
6: 0001, 0043; 9: 0001; 10: 0001–0464
in Central America and West Indies 1: 0516;
4: 0031
general 1: 0670, 0864; 2: 0001, 0309;
4: 0688; 5: 0246; 7: 0300; 8: 0001, 0619
Gulf of Mexico 5: 0383–0658; 6: 0043
Halifax-Newfoundland area 5: 0383–0658;
6: 0001, 0043
off Liberia 4: 0310
in Mediterranean area 1: 0609
North Atlantic 5: 0383
in Occupied France 4: 0217
South Atlantic area 5: 0520, 0658
U.S. East Coast 5: 0383–0658; 6: 0001, 0043
West African coast 6: 0043
see also Antisubmarine activities, U.S.;
Antisubmarine warfare

Sugar

protection of shipping 4: 0031

Sumatra

military situation 3: 0545

Surveillance

U.S., of German naval and merchant vessels
3: 0001

see also Aerial reconnaissance

SWPA

aircraft deployments; disposition—Japanese
8: 0337

air operations in—Allied 8: 0619; 9: 0001

air operations in—Japanese 9: 0001

command 2: 0411; 10: 0464

convoying 7: 0544; 8: 0001

disposition of foreign vessels 8: 0201

French island possessions in 5: 0001

general 7: 0300, 0544; 10: 0217

merchant vessel losses—Japanese 7: 0018,
0038

merchant vessel losses—U.S. 6: 0296

military buildup in—U.S. 4: 0519

naval deployments; dispositions—Japanese
8: 0337

naval dispositions—Allied 5: 0068

naval dispositions; deployments—U.S.
8: 0106

naval operations in—Allied 4: 0688

naval situation in—Allied 1: 0670

naval vessel losses—Japanese 7: 0001–0038

naval vessel losses—U.S. 2: 0085; 6: 0404

operations in 2: 0411

situation 3: 0027, 0309; 8: 0037

submarine activities in—Japanese 6: 0138

Syria

situation 9: 0001

Thailand

Japanese occupation of 1: 0203

situation 2: 0879

Threat, German

to Spain 1: 0609

Threat, Japanese

to Ceylon 9: 0560

to N.E.I. 1: 0123

Timor

situation 1: 0123, 0215; 3: 0522, 0545;
4: 0420

Trinidad Command

4: 0031

Truk area

naval buildup in—Japanese 3: 0309

see also Mandates

Tunis

Vichy French reinforcement of 1: 0298

Turkey

4: 0280; 5: 0001; 8: 0603; 9: 0001

U.K.

aircraft deployments; dispositions to—U.S.
10: 0217

colonies in Caribbean 2: 0411

convoying route 7: 0118

convoy routing agreement with U.S. 7: 0241

Cripps mission to India 5: 0001

general 4: 0264

military deployments; dispositions to—U.S.
9: 0001

military forces in—Americans 4: 0264

military relations with USSR and U.S. 9: 0001

naval deployments; dispositions 1: 0123;
2: 0154, 0411; 3: 0164, 0717; 5: 0068;
8: 0201

naval reinforcements 2: 0862

naval vessels 2: 0145; 3: 0001

operations 4: 0420

see also British Empire

United States

see East Coast, U.S.; West Coast, U.S.

Uruguay

1: 0327

USSR

general 8: 0603

merchant shipping 4: 0400

merchant vessels 4: 0620

military deployments; dispositions 4: 0400

military forces in—Polish 7: 0300

military relations with U.K.—U.S. 9: 0001

naval dispositions 4: 0400

naval forces 4: 0217

North Russia convoying 1: 0609; 4: 0217;
8: 0603

see also Eastern front

Venezuela

1: 0327

see also Aruba and Curacao

von Tirpitz

activities of 1: 0609; 3: 0309; 5: 0246; 8: 0201

Wake Island

Japanese attack on 1: 0069

situation 3: 0001; 6: 0157

War preparations

N.E.I. 1: 0043

West Africa

coast of—German submarine activities
6: 0043

West Coast, U.S.

air situation 2: 0879
antisubmarine activities 6: 0194
attack hysteria 1: 0253
relocation of Japanese-Americans 9: 0001
situation 3: 0001; 9: 0001

Western Hemisphere

activities of Axis nationals in 10: 0001

Western theater

air operations 3: 0027

West Indies

1: 0516; 4: 0031

World War II Research Collections from UPA

The Belgian Underground Press in World War II

**Fuehrer Conferences on Matters Dealing with
the German Navy, 1939–1945**

General Headquarters, Southwest Pacific Area, 1941–1945

The German Army High Command, 1938–1945

The MAGIC Documents

Manhattan Project

Map Room Files of President Roosevelt, 1939–1945

Nazi Conspiracy and Aggression

**OSS/London: Special Operations Branch and
Secret Intelligence Branch War Diaries**

The Private War Journal of Generaloberst Franz Halder

**Records of the War Department's Operations Division,
1942–1945**

**Top Secret Studies on U.S. Communications Intelligence
during World War II**

**The Trial of Major War Criminals before the International Military
Tribunal, Nuremberg ("Blue Series")**

**Trials of War Criminals before the Nuremberg Military Tribunals
under Control Council Law No. 10 ("Green Series")**

ULTRA: Secret German Messages from World War II

**U.S. Navy Action and Operational Reports
from World War II, Pacific Theater**

Wartime Translations of Seized Japanese Documents