

A Guide to the Microfilm Edition of

World War II Research Collections

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

**Map Room Conference and Special Files,
1942–1945**

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

World War II Research Collections

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

**Map Room Conference and Special Files,
1942–1945**

**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 conference and special files, 1942–1945 [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 printed reel guide compiled by Robert E. Lester.

Includes index.

ISBN 1-55655-268-8 (microfilm)

1. Roosevelt, Franklin D. (Franklin Delano), 1882–1945--Archives.
 2. Presidents--United States--Archives.
 3. World War, 1939–1945--Diplomatic history--Sources.
 4. World War, 1939–1945--Campaigns--Sources.
 5. United States--Foreign relations--1933–1945--Sources.
 6. Franklin D. Roosevelt Library--Archives.
- I. Lester, Robert.
II. Franklin D. Roosevelt Library. III. Series.

[D753]

940.54'0973--dc20

92-23423

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 1-55655-268-8.

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	x
Source and Editorial Note	xii
Acronyms and Initialisms and Code Words Lists	xiii
Reel Index	
Reel 1	
Post-ARCADIA C.C.S. Conferences	1
Casablanca Conference	2
Reel 2	
Casablanca Conference cont.	4
TRIDENT Conference	4
Reel 3	
QUADRANT Conference	6
SEXTANT [and EUREKA] Conferences	7
Reel 4	
SEXTANT [and EUREKA] Conferences cont.	7
Teheran [Eureka] Conference	8
OCTAGON Conference	9
ARGONAUT Conference	10
Reel 5	
ARGONAUT Conference cont.	10
FDR—Joint Chiefs of Staff Conferences	12
Special Files	13
Reels 6–11	
Special Files cont.	13
Correspondents Index	21
Subject Index	23

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. In 1939 the major world powers 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, Japan was crushed, and 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 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 by the president's immediate family and 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 include 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 estate of the late president 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 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 had the Americans yielded, knowing that without British support the invasion could not succeed. At Casablanca 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. 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 were supporting 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 and 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 had been cool to the operation and had 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 a larger goal of disarming the Axis powers as a way of establishing the allies as the world policemen of the postwar world.

The Casablanca proceedings typified the early American and British methods of summit diplomacy, with the Americans bringing an incomplete staff and 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 American's desire for a more organized approach to wartime management.

The mood of joint cooperation at Casablanca soon gave way to joint suspicions, the Americans suspecting that the British were trying to scuttle the cross-channel attack and suck them into a "Mediterranean strategy," the British suspecting 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, 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 then 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, which Roosevelt's chief aide Harry Hopkins described 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 during the war had hosted a Polish government-in-exile; the Soviets had occupied Poland and had 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 issuing 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 to 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

The second 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

The third series reveals 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 and 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.

This section contains the major intelligence reports of information gathered by the Joint Intelligence Committee in which the British and Americans cooperated and which 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 and 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 (contained in the first series) dealing with U. S. efforts to arrange that the Soviets provide landing fields so allied aircraft based in Italy could carry out "shuttle bombing" on targets in Eastern Europe.

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 ninety 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 old War than the White House Map Room Papers.

George McJimsey
Professor of History
Iowa State University

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 (for example, 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 between the president, his advisers and military commanders, and Allied heads of state, their advisors and military commanders, on the major diplomatic and military questions of the war. UPA's new publication from the group (1) material, entitled *Map Room Conference and Special Files of President Roosevelt, 1942–1945*, completes the micropublication of all the materials in this group.

Group (2), Military Files, consist primarily of messages, correspondence, memoranda, reports, maps, and official publications of the War and Navy Departments, their various offices and agencies. In addition, there is a small quantity of materials 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, his top advisors, and military and naval aides. This grouping of material provides a detailed analysis of the prosecution of the war.

Map Room Conference and Special Files of President Roosevelt, 1942–1945

The *Map Room Conference and Special Files of Franklin D. Roosevelt, 1942–1945* consists of two small series, totaling 11 boxes of material. The first part of this micropublication contains files on the activities of the president, his advisers, and his military representatives in preparation for, during, and in retrospect of, the various inter-Allied conferences. These conferences were convened to discuss Allied war aims, tactics and strategy, and postwar realignments. These files, for the period when President Roosevelt was attending inter-Allied conferences in Casablanca, Quebec, Cairo, Teheran, and Yalta, constitute a valuable addition to the sparse records of the president's participation in international conferences with Prime Minister Churchill, Generalissimo Chiang Kai-shek, and Premier Stalin.

Minutes of meetings of the various Combined Chiefs of Staff (C.C.S.) and U.S. Joint Chiefs of Staff meetings that were held during the post-ARCADIA period, Casablanca, TRIDENT, QUADRANT, SEXTANT, and ARGONAUT Conferences are highlighted. The majority of these

minutes list the participants; date and locations of the meetings; and notations referring discussions to the appropriate C.C.S. reports. In addition, prelude and follow-up meeting minutes have been included in these bound volumes. This accounts for the discrepancy in the dates of the various conferences. These additional meetings include Tripartite Military Meetings, Military Plenary Meetings, and the 1943 Algiers Meetings with General Dwight D. Eisenhower. C.C.S. reports used at these conferences or generated by these conferences have been microfilmed also. These include planning for and executing air, ground, and naval actions in all theaters; disposition and deployment of forces and resources in the various theaters of operations; contributions to Allied strategy and operations by resistance groups, liberated countries, and neutral countries; political and military aspects of the postwar treatment of Germany; and Allied positions on postwar Europe and realignments.

The second series, Special Files (2 boxes), were collected and collated by the Map Room staff beginning in mid-1943. The Special Files consist of reports, correspondence, messages, and memoranda on sensitive military, diplomatic, and political topics of particular interest to President Roosevelt, to his advisers, and to Allied heads of government and military commanders. This series also consists of military communications between the C.C.S. and various military commanders and government leaders and advisers. These exchanges were forwarded to the president for his information and in many cases for his concurrence. The Special Files have been arranged according to the Map Room Codification Manual. This numeric classification scheme arranges material into nine main classes and a variety of sub-classes. These are highlighted in each folder title. The Special Files include communications over such sensitive matters as the Monthly Statement on Submarine Warfare; "liberated areas" and zones of occupation; the French National Committee; the surrender and political situation in Italy; Allied offensive operations; military interest in civil affairs; Allied spheres of influence; Polish-Russian relations; and Soviet participation in the war against Japan.

The micropublication *Map Room Conference and Special Files, 1942–1945* provides the researcher with an in-depth look at President Roosevelt's prosecution of the war and his concerns for the postwar period.

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 the Messages, Conferences, Special Files, Army and Navy Messages, and a portion of the Subject Files.

Map Room Conference and Special Files, 1942–1945 consists of the Conference and Special Files. This series has been filmed in its entirety. UPA has microfilmed all bound volumes, folders, and documents as they are arranged at the FDR Library. The bound volumes and folders in the Conferences are arranged generally in chronological order by conference, with the exception of the FDR–JCS Conferences. These latter have been filmed as they are arranged at the library. The folders within the Special Files have been arranged according to a particular numeric designation from the Map Room Codification Manual. The specific numeric designation has been included in the folder title. The documents within each folder 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.

ACRONYMS AND INITIALISMS

ABDA	Australian-British-Dutch-American Command
ANZAC	Australian-New Zealand-Fijis-New Hebrides-New Caledonia Command
CBI	China-Burma-India theater
C.C.S.	Combined Chiefs of Staff
JCS	U.S. Joint Chiefs of Staff
MAB	Munitions Assignment Board
N.E.I.	Netherlands East Indies
SEAC	Southeast Asia Command
U.K.	United Kingdom of Great Britain and Northern Ireland
USSR	Union of Soviet Socialist Republics

CODE WORDS

ACCOLADE	Proposed British assault on Dodecanese Islands in 1941
ANAKIM	Seaborne assault on Rangoon, Burma, Spring 1943
ANVIL	Early name for the Allied invasion of Southern France, August 1944
ARCADIA	First U.S.–U.K. War Conference, Washington, D.C., December 24, 1941–January 14, 1942
ARGONAUT	U.S.–USSR–U.K. War Conference, Yalta, Crimea, USSR, February 4–12, 1945
AVALANCHE	Amphibious assault on Salerno, Italy, September 9, 1943
BOLERO	Movement of combat forces from the U.S. to England in preparation for invasion of France, 1942–1944
BRISK	U.S.–U.K. plan to occupy the Azores, May 1943
BUCCANEER	SEAC plan for amphibious operations in Burma, January–March 1944
DRAGOON	Allied invasion of Southern France, Summer 1944
EUREKA	U.S.–USSR–U.K. War Conference, Teheran, Iran, November 28, 1943–December 1, 1943
FRANTIC	Allied shuttle bombing of Germany from England, Italy, and the USSR, 1944–1945
HABBABUKS	Proposed airfields of ice in the Atlantic, abandoned as impractical
HOBGOBLIN	Code name for the island of Pantelleria, June 1943
HULA Project	U.S. military training program for Soviet forces in the Far East, 1944–1945
HUSKY	Allied invasion of Sicily, summer 1943
MULBERRY	Artificial floating harbor constructed for use during OVERLORD
NEPTUNE	Internal code word for OVERLORD to signal Normandy invasion, June 6, 1944

OCTAGON	U.S.–U.K. War Conference [Second], Quebec, Canada, September 12–16, 1944
OVERLORD	Allied invasion of Normandy, June 6, 1944
PLOUGH	U.S. operations in Aleutians, January–August 1943
POINTBLANK	Combined air bomber offensive against Germany, 1943
QUADRANT	U.S.–U.K. War Conference [First], Quebec, Canada , August 17–24, 1943
RANKIN	Overall plan to occupy European continent in event of German collapse
RAVENOUS	Allied advance into Upper Burma, 1944
SOAPSUDS	Contemplated air strikes on Romanian oil fields, May 24, 1943
SUPER GYMNAST	Early name for Allied attack on North Africa in late 1942
TORCH	Allied invasion of Northwest Africa, November 8, 1942
TRIDENT	U.S.–U.K. War Conference, Washington, D.C., May 11–27, 1943
UPKEEP	U.K. bombing operations against German aircraft industries, May 1943

MAP ROOM CODIFICATION MANUAL

SUBJECT CLASSIFICATIONS

The Military Files Series in the Map Room File was filed according to the Map Room Codification Manual. This manual utilized a decimal system. Map Room messages, reports and summaries, and correspondence received after May 1942 were filed according to a system based upon the War Department Decimal File. To distinguish Map Room coded materials from the War Department Decimal File, the Map Room Staff added "MR" before each code. The messages, reports and summaries, and correspondence was arranged by subject into nine main classes, represented by the numbers 0 to 8. The nine main classes are: 000 General; 100 Personnel; 200 Administration and Organization; 300 Warfare, Ground Operations; 400 Naval Operations; 500 Air Operations; 600 Logistics and Supply; 700 Medicine; and 800 Construction, Buildings, Grounds. (This publication utilizes only the first three classes.) The nine main classes were subdivided, by a decimal system, so that each subject had its own file number. Generally, all documents concerning one general subject were filed together in a folder without regard to place of origin. This folder was designated by a subdivision of the general class number. Example: MR 000.1: Politics. If a separate folder on any special phase of a subject were needed to segregate it from the general file, another folder was started. This folder was designated by a number in parenthesis after the classification number. Example: MR 000.7 (1): Publicity and Press—President's Press Conferences. In addition to the decimal system, the Map Room staff subdivided the main classes by using descriptive names. These names were then a part of the decimal number and not a description of it. Names were used because it was easier for the folders so identified to be located easily. Folders with descriptive names as part of the codification number were filed alphabetically after the general file of the same codification number. Example: MR 002 Sicily (HUSKY): Finance and Accounting—Sicily. When a subject expanded sufficiently to warrant additional folders, the divisions of the subject were designated as sections. Sections were indicated by a number after the decimal number. When described, the section number usually refers to a chronological breakdown. Example: MR 000.41, Sec. 1: Historical; Histories—Naming of Places, Seas, Etc. October 1942; MR 000.41, Sec. 2: Historical; Histories—Naming of Places, Seas, Etc. January—October 1944. If it was necessary to break down the individual sections, these subsections were designated by a letter of the alphabet, after the section number. Example: MR 203 (16), Sec. 1-A: Reports, Summaries—Summary of Navy Dispatches (Atlantic).

Listed below are the three main classes, and subdivisions utilized in this publication. The descriptive words in parenthesis underneath a subject classification are from the Map Room Codification Manual.

000 General

000	General.
000.1	Politics. (Parties, campaigns, demonstrations, elections.)
000.2	Educational Institutions, Education (Civil).
000.3	Religion. (Churches, denominations, services.)
000.4	Historical, Histories.
000.41	Naming of Places, Seas, Etc.

- 000.5 Crimes, Offenses, Criminals, Penal Institutions.**
(Anarchy, treason, conspiracy, mutiny, smuggling, sabotage, spies, axis, nationals, enemy aliens.)
- 000.6 Broadcasting, Civilian Radio Stations.**
- 000.7 Publicity and Press.**
(Giving out information, censorship, press agents, newspapers, magazines, radio broadcasts, speeches.)
- 000.71 Propaganda.**
- 000.8 Photography, Photographs.**
- 000.81 Moving Pictures.**
- 000.9 Reviews, Visits, Ceremonies.**
(Meetings, inspections, dinners, parades, etc.)
- 001 [No Subject listed]**
- 002 Finance and Accounting.**
- 003 Standards, Tables, Measures.**
(Calendars, coinage systems, distances, latitude, longitude, metric systems, monetary systems, time systems, weights, etc.)
- 004 Comercial Enterprises.**
(Projects, plants, stores, banks, loans, insurance, blacklists.)
- 004.1 Strikes and Labor Disputes.**
- 005 Natural or Physical Sciences.**
(Meteorology, topography, storms, drought, earthquakes, rainfall, tidal waves, etc.)
- 006 Holidays, Anniversaries.**
(Holiday greetings.)
- 007 Fine Arts.**
(Music, national anthems, paintings, etc.)
- 008 Charity and Gratuity.**
(Contributions, donations, gifts, presents, prizes.)
- 010 Laws and legal Matters (Judicial Branch).**
(Constitutional laws, courts, enactment of laws, tax.)
- 011 Civil Matters.**
(Governments, citizenship, passports, visas, voting.)
- 020 The President (Executive Branch).**
- 030 Congress (Legislative Branch).**
- 031 Congressional Committees.**
- 040 Executive Departments.**
(State, Treasury, War, Navy, Post Office, etc.)
- 050 Geographic and Political Divisions.**
- 051 Countries.**
- 051.1 Economics.**
(Commerce, exports and imports, commerce and customs regulations.)
- 052 Diplomatic and Foreign Relations, International Affairs.**
(Ambassadors, diplomats, ALUSNAS, non-military treaties.)
- 053 States and Counties.**
- 054 Cities and Towns.**
- 055 Oceans and Seas.**
- 060 Military Publications, Maps, Charts, Tables.**
- 070 Inventions, Patents, Copyrights, Trademarks.**
- 080 Societies and Associations.**

100 Personnel (Civilian and Military)

- 100 Personnel, by Name.**
- 101 Commendation, Citation, Reward, Congratulations.**
- 102 Genealogy, Race.**
- 103 Personal Records.**
(Histories, Physical and mental efficiency.)
- 103.1 Addresses.**
- 110 Appointment, Procurement, Enlistment.**
- 120 Promotion.**
- 121 Rank, Precedence.**
- 122 Absence and Attendance.**
(With leave of absence, without leave of absence.)
- 130 Assignment, Duties, Details, Commands, Orders.**
- 131 Travel, Arrivals.**
- 140 Separation—Sickness, Casualties, Death, Interment.**
- 141 Separation—Discharge, Resignation, Retirement.**
- 150 Discipline.**
(Military discipline, military executions, justice, military offenses.)
- 150.1 Morals and Conduct.**
(Looting, rape, drunkenness, etc.)
- 151 Desertion, Deserters.**
- 152 Courts Martial.**

200 Administration and Organization

- 200 Administration and Organization [General]**
- 201 Communication, Correspondence.**
(Mails, telegraph, telephone, messengers, couriers, radio, codes, secret and confidential correspondence.)
- 202 Record, Files.**
(Making, Keeping, and Using.)
- 203 Reports, Summaries.**
(Includes various periodical reports and news summaries.)
- 204 Statistics.**
- 210 Commissions, Boards, Conferences.**
(Councils, committees, conventions, missions.)
- 220 Organization of the Army.**
(Arms and services, geographic divisions, commands.)
- 230 Organization of the Navy.**
(Bureaus, geographic divisions, districts.)
- 240 Recruiting.**
- 250 Education.**
- 251 Schools (Military).**
- 252 Training.**
- 253 Recreation Facilities.**
- 260 Employment, Operation and Movement of Troops, Battle Orders.**
- 260.1 Amphibious Corps, Training and Organization.**

REEL INDEX

Entries in this index refer to specific meetings and/or folders within *Map Room Files of President Roosevelt, 1939–1945, Map Room Conference and Special Files, 1942–1945*.

In the interest of accessing the materials within the folders, this index denotes significant issues, events, actions, and policy decisions under the heading *Major Topics*. In addition, the Special Files include, under the heading *Principal Correspondents*, individuals who sent or received significant correspondence. The bold box number on the left refers to the box arrangement at the Franklin D. Roosevelt Library. The four-digit number on the far left represents the frame number at which the bound conference volume and/or file folder begins. The indented four-digit number refers the researcher to the frame at which specific meeting minutes begin. The entry for the Special Files consists of the folder number within a particular box, the general Map Room Codification Number, a general definition of that number in brackets, the folder title, inclusive dates of the folder contents, and the total number of pages.

All references to President Roosevelt have been abbreviated to FDR. 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). Names of the various conferences have been centered.

Reel 1

Frame No.

Post-ARCADIA C.C.S. Conferences

Box 25

- 0001 Minutes of Meetings of the Combined Chiefs of Staff, Post-Arcadia Conference, Volume 1. Washington, D.C. January 23, 1942–May 19, 1942. 173pp.
- 0004 1st–2nd C.C.S. Meetings. January 23 and 27, 1942. 20pp.
Major Topics: ABDA and ANZAC Areas situation; ABDA naval reinforcements; Philippine Area situation; American Volunteer Group in China and Burma; Operation SUPER GYMNAST; Western Atlantic naval patrolling; Free French forces in Pacific Area; supplies for Dutch in ABDA Area; support of Chiang Kai-shek; defense of Tahiti; Malaya and New Guinea situations; Soviet attitude toward Japan; allocation of U.S. heavy bombers.
- 0024 3rd–8th C.C.S. Meetings. February 3–23, 1942. 47pp.
Major Topics: U.S. naval operations in Western Pacific; naval reinforcements for ABDA Area; relations with Vichy France; defense of Australia; ABDA and ANZAC Areas situation; deployment of U.S. forces to Northern Ireland; Japanese-mandate areas; employment of air forces against Japan; air requirements for Australia and New Zealand; aircraft to N.E.I.; N.E.I. situation; Chinese military morale; merchant shipping losses; MAB priorities directive Torres Straits mining operation; deployment of U.S. heavy bomber groups to U.K.; New Caledonia; disposition policy for U.S.–U.K. air forces; Madagascar situation.

Frame No.

- 0071 9th–14th C.C.S. Meetings. March 3–31, 1942. 50pp.
Major Topics: ABDA Area situation; Japanese war zone; air force deployments to Australia; air transport in Burma; Combined Munitions Assignments Board activities; Indian Ocean; ANZAC; air transport in Pacific; naval transports and U.S. forces in Pacific; shipbuilding program; air force deployments and allocations; N.E.I. situation; New Guinea situation; Middle East situation; MAB assignments directive; merchant shipping losses; Iceland Command; strategic responsibilities proposal; U.S. air forces in Egypt; Pacific Area strategic control; U.S. aircraft to N.E.I.
- 0121 15th–17th C.C.S. Meetings. April 7–28, 1942. 23pp.
Major Topics: German capabilities in Middle East; U.S.–U.K. strategy; Allied aircraft situation; U.S. aircraft to N.E.I.; aircraft in Australia; landing craft production; transport aircraft for USSR, Burma, and India; Middle East situation; BOLERO war plan; MAB assignments directive; Southwest Pacific Area requisitions.
- 0144 18th–20th C.C.S. Meetings. May 5, 1942. 16pp.
Major Topics: SWPA requisitions; transport aircraft for India; German military intentions; Operation BOLERO; aircraft allocations; combined communications; German capabilities in Middle East; Allied air offensive against German naval facilities and vessels; German gas.
- 0160 Subject Index to Volume I. 14pp.
- 0174 Strategic Studies, Volume I, Prepared by the Joint Chiefs of Staff: Axis–Iberian Peninsula. January 9, 1943. 177pp.
Major Topics: Allied strategy; German strategy; Axis capabilities in Middle East and Mediterranean area; Spain; Allied operations against Germany; Allied oil targets; Burma operations; Chinese situation; Iberian Peninsula situation.
- 0351 Strategic Studies, Volume II, Prepared by the Joint Chiefs of Staff: Japan–TORCH Follow-up. January 9, 1943. 235pp.
Major Topics: Allied campaign against Japan; Japanese capabilities and intentions; Southeast Asia situation; Japanese economic capabilities; Japanese tanker situation; Bradley mission to USSR; Soviet defense of South Caucasus; Sardinia operation; merchant shipping situation; Operation TORCH.
- 0586 Dinner and Memorandum of Conversation [Teheran Conference], November 28, 1943. 4pp. [This document is filed out of order.]
Major Topics: French collaboration; French colonial possessions; treatment of a defeated Germany; Poland; Baltic States.

Casablanca Conference

Box 26

- 0590 Papers and Minutes of Meetings. Casablanca, Morocco. January 14–23, 1943. 331pp.
- 0597 C.C.S. Papers. 135pp.
Major Topics: Combined command system; Pacific and Burma theaters situation; Burma operations; 1943 Allied conduct of the war; Turkey; Allied bomber offensives from North Africa and U.K.; Operation HUSKY; U.S. aid to USSR; Operation ANAKIM; Josef Stalin; 1943 Allied conduct of the war in the Pacific; operational organization for cross-channel operation; conference reports; Operation BOLERO.
- 0732 1st Meeting, ANFA. January 15, 1943. 9pp.
Major Topic: North Africa situation.
- 0741 2nd Meeting, ANFA. January 18, 1943. 12pp.
Major Topic: Allied strategic policy.

Frame No.

- 0753 3rd Meeting, ANFA. January 23, 1943. 14pp.
Major Topics: Military aid to USSR; Operation HUSKY; Mediterranean operations; Operation BOLERO; Pacific and Far East situation.
- 0767 55th–56th C.C.S. Meetings. January 14, 1943. 27pp.
Major Topics: Allocation of resources; combined strategy in Pacific theater.
- 0794 57th C.C.S. Meeting, January 15, 1943. 12pp.
Major Topics: Antisubmarine warfare; North African situation; strategy in European theater.
- 0806 58th C.C.S. Meetings. January 16, 1943. 18pp.
Major Topics: North African situation; strategic concept in European theater; Allied supplying of USSR; Free French forces in North Africa.
- 0824 59th C.C.S. Meeting. January 17, 1943. 6pp.
Major Topics: Eastern [Pacific] theater; Iceland; Soviet air assistance for northern convoying route.
- 0830 60th C.C.S. Meetings. January 18, 1943. 16pp.
Major Topics: Burma operations; Operation ANAKIM; Pacific and Burma theaters situation; escort vessel situation; Polish forces; naval situation in Western Mediterranean.
- 0846 61st–62nd C.C.S. Meetings. January 19, 1943. 15pp.
Major Topics: Strategic responsibility for Dakar and French West Africa; Axis oil position; Allied plans for Turkey; Henri Giraud; French forces in North Africa.
- 0861 63rd–64th C.C.S. Meetings. January 20, 1943. 13pp.
Major Topics: U.S. aid to USSR; Turkey; Allied bomber offensive from North Africa; Mediterranean Command; Operation HUSKY.
- 0874 65th C.C.S. Meeting. January 21, 1943. 15pp.
Major Topics: Antisubmarine warfare; Allied bomber offensive from U.K.; Operation ANAKIM; Operation BOLERO.
- 0889 66th–67th C.C.S. Meetings. January 22, 1943. 18pp.
Major Topics: Operation HUSKY; European continental operations; operational planning for cross-channel operations; landing craft situation; combined command system.
- 0907 68th–69th C.C.S. Meetings. January 23, 1943. 9pp.
Major Topics: Operation BOLERO; European continental operations; landing craft; conference conclusions.
- 0916 Index to volume. 5pp.

Reel 2

Casablanca Conference cont.

Box 26 cont.

- 0001 ANFA Conferences, Volume I. 219pp.
0003 ANFA Corrected, Revised, and Original Minutes. January 15–23, 1943. 35pp.
0036 U.S. Joint Chiefs of Staff Meetings with President Roosevelt. January 15–16, 1943. 13pp.
Major Topics: U.K. strategic concept; anti-submarine warfare; Operation RAVENOUS; bomber command situation; landing craft situation; amphibious training; escort vessels; U.S. strategy; Operation HUSKY; U.S.–USSR supply situation; Pacific theater situation.
0049 ANFA C.C.S. Corrected, Revised, and Original Minutes. January 14–23, 1943. 171pp.
0220 ANFA Conferences, Volume II. 170pp.
0221 Corrected, Revised, and Original C.C.S. Papers. October 24, 1942, January 17–23, 1943.
0390 Joint Planning Staff Study #2/6: Strategic Deployment of the Land, Sea, and Air Forces of the U.S. March 6, 1942. 18pp.

TRIDENT Conference

Box 27

- 0408 Papers and Minutes of Meetings. Washington, D.C. May 11–27, 1943 [includes 1st–3rd Algiers Meetings, May 29, 1943–June 3, 1943]. 540pp.
0417 C.C.S. Papers. 260pp.
Major Topics: Invasion of Europe plan; Allied bomber offensive from U.K.; Allied conduct of the war; strategic plan for Japan; Operation HUSKY; European theater operations; operations from India; Azores; civil relief for liberated and occupied areas; Burma operations; air routes to China; Defeat of Axis in Europe First plan; Pacific and Far East operations; anti-submarine warfare; conference report; TRIDENT decisions implementation; combined planning.
0677 1st Meeting. May 12, 1943. 12pp.
Major Topics: Allied global war strategy; conduct of the war.
0689 2nd Meeting. May 14, 1943. 14pp.
Major Topic: CBI theater.
0703 3rd Meeting. May 19, 1943. 6pp.
Major Topics: Anti-submarine warfare; Azores.
0709 4th Meeting. May 21, 1943. 12pp.
Major Topics: Azores; bomber offensive from U.K.; Defeat of Axis in Europe First plan; Burma-China theater; Pacific operations; rearmament French forces in North Africa; Ploesti bombing operation.
0721 5th Meeting. May 24, 1943. 10pp.
Major Topics: Rearmament of French forces; Azores; cross-channel operation; Mediterranean area operations; Ploesti bombing operation; Burma-China theater operations; Turkey.
0731 6th Meeting. May 25, 1943. 10pp.
Major Topics: Polish forces; conference report; Generals Joseph Stilwell and Claire Chennault; post-HUSKY operations; PLOUGH scheme.

Frame No.

- 0741 83rd C.C.S. Meeting. May 13, 1943. 28pp.
Major Topics: Allied global war strategy; Ploesti bombing operation.
- 0769 84th C.C.S. Meeting. May 14, 1943. 20pp.
Major Topics: Allied global war strategy; Mediterranean area operations; Burma operations; Operation ANAKIM.
- 0789 85th C.C.S. Meeting. May 15, 1943. 12pp.
Major Topics: Operations in Burma and Europe; Far East situation; Azores.
- 0801 86th C.C.S. Meeting. May 17, 1943. 11pp.
Major Topics: China situation; supply routes to China; Azores; conduct of the war; Operations HUSKY and UPKEEP.
- 0812 87th C.C.S. Meeting. May 18, 1943. 16pp.
Major Topics: Azores; Allied propaganda and subversive activities program; Defeat of Axis in Europe First plan; rearmament of French forces in North Africa; bomber offensive from U.K.; Ploesti bombing operation; Operation UPKEEP.
- 0828 88th–89th C.C.S. Meetings. May 19, 1943. 12pp.
Major Topics: Conduct of the war; Defeat of Axis in Europe First plan; operations from India; transport aircraft for Operation HUSKY.
- 0840 90th–91st C.C.S. Meetings. May 20, 1943. 14pp.
Major Topics: Allied propaganda and subversive activities policy; strategic planning; Burma operations and supply routes to China; Burma-China theater.
- 0854 92nd C.C.S. Meeting. May 21, 1943. 12pp.
Major Topics: Military supplies for Turkey; Pacific and Far East operations.
- 0866 93rd C.C.S. Meeting. May 22, 1943. 8pp.
Major Topics: Anti-submarine warfare; Allied propaganda and subversive activities policy; movements of the *Queens*.
- 0874 94th C.C.S. Meeting. May 23, 1943. 10pp.
Major Topics: Anti-submarine warfare; conduct of the war; deployment of U.S. service and engineer forces to U.K.; Operation BRISK; Third Soviet Protocol.
- 0884 95th C.C.S. Meeting. May 24, 1943. 6pp.
Major Topics: Conduct of the war; military government for HUSKY; landing craft situation; air route to China.
- 0890 96th C.C.S. Meeting. May 25, 1943. 7pp.
Major Topics: Implementation of TRIDENT conclusions; combined planning.
- 0897 1st Algiers Meeting [with General Dwight D. Eisenhower]. May 29, 1943. 10pp.
Major Topics: Operations HOBGOBLIN and HUSKY; post-HUSKY operations.
- 0907 2nd Algiers Meeting [with General Dwight D. Eisenhower]. May 31, 1943. 20pp.
Major Topics: Post-HUSKY operations; Mediterranean situation and Allied military strength.
- 0927 3rd Algiers Meeting [with General Dwight D. Eisenhower]. June 3, 1943. 10pp.
Major Topics: Operations SOAPSUDS and HUSKY; post-HUSKY operations; German oil situation.
- 0937 Index to volume. 11pp.

Reel 3

QUADRANT Conference

Box 27 cont.

- 0001 Papers and Minutes of Meetings. Quebec, Canada. August 17–24, 1943. 544pp.
- 0010 C.C.S. Papers. 383pp.
Major Topics: Convoying; Azores; Operation OVERLORD; enemy situation in Pacific–Far East and European-Mediterranean areas; Pacific and Far East operations; Defeat of Axis in Europe First concept; Burma campaign; artificial harbors; SEAC; POINTBLANK bomber offensive; Italian peace efforts; India-China supply route; Defeat of Japan plan; landing craft allocations; HABBABUKS; PLOUGH force; equipping Allies; European theater situation; RANKIN plan; military policy toward Spain and Turkey; air plan against Japan; conduct of the war; messages to Josef Stalin and Chiang Kai-shek.
- 0393 1st Meeting. August 19, 1943. 36pp.
Major Topics: European theater situation; Azores; Pacific theater.
- 0429 2nd Meeting. August 23, 1943. 10pp.
Major Topics: Azores; Operation OVERLORD; operations in Italy and southern France; conduct of war against Japan; CBI theater operations; SEAC; Spain; Turkey.
- 0439 106th–107th C.C.S. Meetings. August 14, 1943. 16pp.
Major Topics: European theater situation; air campaign against Germany; conduct of the war against Japan; Burma operations.
- 0455 108th C.C.S. Meeting. August 15, 1943. 8pp.
Major Topics: Rome; Defeat of the Axis in Europe First concept; Operation OVERLORD.
- 0463 109th C.C.S. Meeting. August 16, 1943. 6pp.
Major Topics: POINTBLANK bombing offensive against Germany.
- 0469 110th C.C.S. Meeting. August 17, 1943. 6pp.
Major Topics: Pacific and Far East operations; operations from India.
- 0475 111th C.C.S. Meeting. August 18, 1943. 8pp.
Major Topics: SEAC; deception plan for the war against Japan; anti-submarine war; Azores.
- 0483 112th C.C.S. Meeting. August 19, 1943. 6pp.
Major Topics: HABBABUKS; landing craft situation; PLOUGH forces; Office of Secret Service in Sardinia.
- 0489 113th C.C.S. Meeting. August 20, 1943. 10pp.
Major Topics: Defeat of Japan plan; USSR military situation.
- 0499 114th C.C.S. Meeting. August 21, 1943. 4pp.
Major Topics: None.
- 0503 115th C.C.S. Meeting. August 23, 1943. 6pp.
Major Topics: SEAC; Japanese treatment of prisoners of war; operations from India; Operation RANKIN.
- 0509 116th C.C.S. Meeting. August 24, 1943. 12pp.
Major Topics: Mediterranean area operations; Atlantic convoys; T. V. Soong; China situation; Propaganda Committee activities.
- 0521 Index. 24pp.

Frame No.

- 0545 J.C.S. Strategic Studies and Outline Plans, Book I. 1943. 134pp.
Major Topics: QUADRANT Conference planning; strategy; Italian collapse; enemy situation in European–Mediterranean Area; Defeat of the Axis in Europe First concept; Operation OVERLORD; Chinese contribution to Allied strategy; Soviet capabilities and intentions in Far East; enemy situation in Pacific–Far East Area; Pacific–Far East operations.

SEXTANT [and EUREKA] Conferences

Box 28

- 0679 Papers and Minutes of Meetings. Cairo, Egypt [and Teheran, Iran]. November 22–December 7, 1943. 249pp.
0690 C.C.S. Papers. 238pp.
Major Topics: Azores; enemy situation; SEAC; Operation RANKIN; landing craft; Mediterranean command; military operations against Axis; anti-submarine operations; command and control of U.S. Strategic Air Forces; CBI heavy bomber airfields; bomber offensive progress; Chinese situation; C.C.S. organization; coordination with USSR; command of U.S.–U.K. forces in Europe; Operation OVERLORD; SEAC operations.

Reel 4

SEXTANT [and EUREKA] Conferences cont.

Box 28 cont.

- 0001 Papers and Minutes of Meetings. Cairo, Egypt [and Teheran, Iran]. November 22–December 7, 1943 cont. 346pp.
0002 C.C.S. Papers cont. 134pp.
Major Topics: Cairo Conference and French participation; U.K. merchant fleet; Defeat of Japan plan; Turkey; Pacific Area operations; amphibious operations in Southeast Asia and southern France; military conclusions of Eureka Conference.
0136 1st Plenary Meeting. November 23, 1943. 7pp.
Major Topics: Southeast Asia operations.
0143 2nd Plenary Meeting. November 24, 1943. 5pp.
Major Topics: Europe-Mediterranean Areas operations; aid to Balkan resistance groups; Southeast Asia theater; Operation OVERLORD.
0148 3rd Plenary Meeting. December 4, 1943. 8pp.
Major Topics: Operations OVERLORD, ANVIL, and BUCCANEER; entry of Turkey into war.
0156 4th Plenary Meeting. December 5, 1943. 8pp.
Major Topics: SEAC operations; Operations OVERLORD and ANVIL.
0164 5th Plenary Meeting. December 6, 1943. 5pp.
Major Topics: Conference report; messages to Josef Stalin and Chiang Kai-shek.
0169 127th C.C.S. Meeting. November 22, 1943. 4pp.
Major Topics: C.C.S. relations with Soviet and Chinese representatives.
0173 128th C.C.S. Meeting November 23, 1943. 10pp.
Major Topics: Role of China in the Defeat of Japan plan; enemy situation in Pacific–Far East areas; SEAC operations and situation.
0183 129th C.C.S. Meeting. November 24, 1943. 14pp.
Major Topics: C.C.S. organization and Soviet and Chinese representatives; EUREKA agenda; SEAC operations; Chinese operations in SEAC.

- 0197 130th C.C.S. Meeting. November 25, 1943. 4pp.
Major Topic: SEAC operations.
- 0201 131st C.C.S. Meeting. November 26, 1943. 10pp.
Major Topics: Mediterranean Command question; Italian front situation; Balkans situation; Operation OVERLORD and Mediterranean area operations; Operation BUCCANEER.
- 0211 132nd C.C.S. Meeting [EUREKA Conference]. November 30, 1943. 13pp.
Major Topics: Operation OVERLORD; operations in southern France.
- 0224 133rd C.C.S. Meeting. December 3, 1943. 8pp.
Major Topics: Yugoslav partisans; Turkey; Operation OVERLORD.
- 0232 134th C.C.S. Meeting. December 4, 1943. 9pp.
Major Topics: Integrated command of U.S. Strategic Air Forces in European-Mediterranean Area; Defeat of Japan plan; Operation RANKIN; occupation of Europe proposals.
- 0241 135th–136th C.C.S. Meetings. December 5, 1943. 16pp.
Major Topics: Southeast Asia operations; Operation BUCCANEER; Operation ANVIL.
- 0257 137th C.C.S. Meeting. December 6, 1943. 6pp.
Major Topics: Defeat of Japan plan; SEAC operations; allocation of resources.
- 0263 138th C.C.S. Meeting December 7, 1943. 10pp.
Major Topics: Integrated command of U.S. Strategic Air Forces in European-Mediterranean Area; SEAC operations; Azores; Mediterranean theater command; employment of French forces.
- 0273 Minutes of Plenary Session [EUREKA Conference]. November 28, 1943. 16pp.
Major Topics: Conduct of the war; Soviet strategic concept of the European war; Turkey.
- 0289 Minutes of Military Conference [EUREKA Conference]. November 29, 1943. 16pp.
Major Topics: Conduct of the war; air war in Europe; Operation OVERLORD.
- 0305 Minutes of Plenary Session [EUREKA Conference]. November 29, 1943. 14pp.
Major Topics: Operations OVERLORD and ANVIL; aid to Balkan resistance groups; Turkey; employment of French forces.
- 0319 Minutes of Plenary Session [EUREKA Conference]. November 30, 1943. 6pp.
Major Topics: Coordination of Allied operations; Operation OVERLORD deception plans.
- 0325 Index. 22pp.

Teheran [EUREKA] Conference

- 0347 Minutes of Meetings. November 28, 1943–December 1, 1943. 63pp.
- 0350 November 28, 1943. 13pp.
Major Topics: Conduct of the war in Europe and Pacific; Eastern front situation; Italian front situation; Operation OVERLORD; Turkey; French collaboration; French colonial possessions situation; treatment of postwar Germany; postwar Poland.

Frame No.

- 0363 November 29, 1943. 19pp.
Major Topics: U.S. air bases in USSR question; postwar international peace organization; air and naval operations in Northwestern Pacific; Operation OVERLORD; Balkans military situation; allocation of resources; operations in Aegean Sea area; treatment of postwar Germany.
- 0382 November 30, 1943. 9pp.
Major Topics: Operation OVERLORD; postwar situation; landing craft situation; deception plan for Operation OVERLORD.
- 0391 December 1, 1943. 19pp.
Major Topics: Aid to Turkey; operations in Aegean Sea area; landing craft situation; Bulgaria; Finnish situation; Italian naval vessels to USSR; Polish-Soviet [frontiers] question; Soviet view of Polish government-in-exile [London]; treatment of postwar Germany; dismemberment of Germany.
- 0410 Miscellaneous documents relating principally to the Teheran Conference, but including items on the Crimean and Berlin Conferences. 1943–1945. 127pp. [In envelope entitled: Documents concerning the transfer of presidential papers to the Department of State, February 4, 1946.]
Major Topics: Declaration of the Three Powers regarding Iran; Bern Incident [Anglo-American talks with German Army Command in Italy regarding surrender and Soviet demand for cessation of talks]; conference agendas; Far East situation; France; Indochina; treatment of postwar Germany; postwar Allied bases issue; Turkey; postwar international situation; Anglo-Turkish-American Military Committee; military aid to Turkey.

OCTAGON Conference

Box 29

- 0537 Papers and Minutes of Meetings [including Minutes of Meetings in London, June 10–15, 1944]. Quebec, Canada. September 12–16, 1944. 297pp.
- 0550 Messages. 30pp.
Major Topics: Progress reports on operations in Europe, Mediterranean, and SEAC; MULBERRY publicity.
- 0580 C.C.S. Papers. 123pp.
Major Topics: Zones of occupation in Germany; Defeat of Japan operations; SEAC operations; Allied Strategic Bomber Forces control; Allied coordination; enemy situation in Pacific–Far East areas; OCTAGON Conference; Operation DRAGOON command; Allied troop movements and redeployments; Pacific operations; Mediterranean area operations; Operation RANKIN; landing craft.
- 0703 162nd C.C.S. Meeting [London]. June 10, 1944. 5pp.
Major Topics: Operation NEPTUNE; Italian campaign.
- 0708 163rd C.C.S. Meeting [London]. June 11, 1944. 6pp.
Major Topic: Operations in Europe and Pacific–Far East area.
- 0714 164th C.C.S. Meeting [London]. June 13, 1944. 12pp.
Major Topics: Operations to assist Operation OVERLORD; landing craft; Operation NEPTUNE.
- 0726 165th C.C.S. Meeting [London]. June 14, 1944. 4pp.
Major Topics: Operation OVERLORD; conduct of the war in Pacific–Far East areas.
- 0730 166th C.C.S. Meeting [London]. June 15, 1944. 8pp.
Major Topics: Operation OVERLORD; French resistance groups; SEAC operations; U.S. Twentieth Air Force control.

Frame No.

- 0738 172nd C.C.S. Meeting. September 12, 1944. 14pp.
Major Topics: Military personnel shipping; European theater situation report; Mediterranean area situation; Operation DRAGOON forces; military effort coordination; zones of occupation in Germany; control of Strategic Bomber Force in Europe.
- 0752 173rd C.C.S. Meeting. September 13, 1944. 6pp.
Major Topics: Defeat of Japan strategy; OCTAGON Conference; Mediterranean area operations.
- 0758 174th C.C.S. Meeting. September 14, 1944. 16pp.
Major Topics: U.K. naval participation in Pacific Area; SEAC operations and situation; U.S. Twentieth Air Force bomber operations in Pacific–Far East areas.
- 0774 175th C.C.S. Meeting. September 15, 1944. 8pp.
Major Topics: OCTAGON Conference; military personnel movements; MULBERRY; conduct of the war in the Pacific.
- 0782 176th C.C.S. Meeting. September 16, 1944. 3pp.
Major Topics: Zones of occupation in Germany; Chinese situation.
- 0785 1st Plenary Meeting. September 13, 1944. 9pp.
Major Topics: Operation DRAGOON; Italian and Burma Campaigns; U.K. participation in the Pacific war; treatment of postwar Germany.
- 0794 2nd Plenary Meeting. September 16, 1944. 10pp.
Major Topics: Operations in Italy; objective for the war against Japan; redeployment of forces; zones of occupation in Germany; SEAC operations; Tripartite Control Commission in postwar Germany; OCTAGON Conference results.
- 0804 Index. 30pp.

ARGONAUT Conference

- 0834 Papers and Minutes of Meetings. Yalta, Crimea, USSR [and Malta]. January 30–February 9, 1945. 109pp.
- 0845 C.C.S. Papers and Messages. 98pp.
Major Topics: Zones of occupation in Germany; SEAC operations; enemy situation in Europe; cargo and troop shipping situation.

Reel 5

ARGONAUT Conference cont.

Box 29 cont.

- 0001 Papers and Minutes of Meetings. Yalta, Crimea, USSR [and Malta]. January 30–February 9, 1945 cont. 242pp.
- 0002 C.C.S. Papers and Messages cont. 91pp.
Major Topics: Allocation of resources; landing craft for Mediterranean Area; strategy in Northwest Europe; Allied Staff Conferences; military equipment for Allied and liberated forces; tactical air forces; Mediterranean area operations; German submarine threat; prisoners of war; Anglo-American strategic bombing in Eastern Germany.
- 0093 182nd C.C.S. Meeting [Malta]. January 30, 1945. 16pp.
Major Topics: German rocket attacks; strategy in Northwest Europe; combined bomber offensive; German submarine threat.
- 0109 183rd C.C.S. Meeting [Malta]. January 31, 1945. 10pp.
Major Topics: Mediterranean area operations; SEAC operations.

Frame No.

- 0119 184th C.C.S. Meetings [Malta]. February 1, 1945. 10pp.
Major Topics: Mediterranean area strategy; allocation of resources in Burma-India and China theaters; Pacific Area operations; German submarine threat.
- 0129 185th C.C.S. Meetings [Malta]. February 2, 1945. 8pp.
Major Topics: Equipment for Allied and liberated forces; cargo shipping; Allied petroleum situation in Europe; tactical air forces.
- 0137 186th C.C.S. Meetings [Yalta]. February 6, 1945. 6pp.
Major Topics: Allied petroleum situation in Europe; zones of occupation in Germany.
- 0143 187th C.C.S. Meetings [Yalta]. February 8, 1945. 8pp.
Major Topics: Allied petroleum situation; cargo shipping; prisoners of war; equipment for Greek forces.
- 0151 188th C.C.S. Meetings [Yalta]. February 9, 1945. 4pp.
Major Topic: Anglo-American strategic bombing in Eastern Germany.
- 0155 First Tripartite Military Meeting. February 5, 1945. 18pp.
Major Topics: Operational coordination in Europe; movement of German forces from Norway to Denmark; tactics of massed artillery and air forces; liaison arrangements with USSR; naval operations in support of European war.
- 0173 Second Tripartite Military Meeting. February 6, 1945. 19pp.
Major Topics: Air liaison; operational coordination; U.S. bomber forces in Vienna-Budapest Area; intelligence on Germany; Pacific area operations; U.S. bomber operations against Japan; Burma and China theater operations.
- 0192 1st Plenary Meeting [U.S.–U.K.] [Malta]. February 2, 1945. 9pp.
Major Topics: Allocation of resources; Northwest European operations; Mediterranean area strategy; SEAC operations.
- 0201 2nd Plenary Meeting [U.S.–U.K.]. February 9, 1945. 4pp.
Major Topic: ARGONAUT Conference conclusions.
- 0205 Tripartite Plenary Meeting. February 4, 1945. 12pp.
Major Topics: Eastern front situation; Western front situation; Allied force strengths.
- 0217 Index. 26pp.
- 0243 Documents and Minutes of Meetings. Yalta, USSR. February 4–12, 1945. 356pp.
- 0251 February 4, 1945. 27pp.
Major Topics: Conduct of the war; military situation in Europe; Soviet January Offensive; postwar international peace organization.
- 0278 February 5, 1945. 28pp.
Major Topics: Treatment of postwar Germany; zones of occupation in Germany.
- 0306 February 6, 1945. 27pp.
Major Topics: Dismemberment of Germany; European Advisory Commission activities; Dumbarton Oaks proposals and postwar international peace organization; Polish question.
- 0333 February 7, 1945. 28pp.
Major Topics: Dumbarton Oaks proposals; dismemberment of Germany; French participation in occupation and Allied Control Commission; reparations; world security organization; Polish question.

Frame No.

- 0361 February 8, 1945. 47pp.
Major Topics: World security organization; Yugoslavia; Allied Control Commissions in Bulgaria and Hungary; reparations; Iran; Allied use of airfields in Eastern and Southeastern Europe; bomb damage surveys in Eastern and Southeastern Europe; sales of merchant vessels to USSR; Far East situation; request for U.S. airbases in USSR [Soviet Far East]; Greece.
- 0408 February 9, 1945. 46pp.
Major Topics: Polish question; Polish governmental situation; reparations; Dumbarton Oaks Conference; Iran; Yugoslavia; trusteeships; declaration on liberated Europe; war criminals.
- 0454 February 10, 1945. 57pp.
Major Topics: Polish question and governmental situation; declaration on liberated Europe; Yugoslavia and frontier problems; reparations; world security organization; Iran; Dumbarton Oaks Conference; Bulgaria; Soviet entry into Pacific war; French participation in Allied Control Commission in Germany; the Dardanelles; Anglo-American politics; Jewish problem.
- 0511 February 11, 1945. 2pp.
Major Topics: None.
- 0513 Documents. 86pp.
Major Topics: Polish question; world security organization; Italy; reparations; protocol and communiqué on Crimean Conference; agreement regarding political condition for Soviet entry into war against Japan.

FDR–Joint Chiefs of Staff Conferences

- 0599 Minutes of Meetings of FDR with Joint Chiefs of Staff. 1942–1945. 65pp.
- 0600 November 9 and 25, 1942. 7pp.
Major Topics: Operation TORCH situation; Dakar and West African situation; war production program.
- 0607 December 10, 1942. 3pp.
Major Topics: Civil authority in French North Africa; North African military situation.
- 0610 January 7, 1943. 8pp.
Major Topics: Casablanca Conference; Soviet request for aircraft; Burma Road operations; Mediterranean area operations; Sardinia operation; operations in Turkey; cargo shipping; civil authority in French North Africa.
- 0618 April 6, 1943. 5pp.
Major Topic: Operation ANAKIM.
- 0623 August 10, 1943. 6pp.
Major Topics: Balkan operations; Italian front; Operation OVERLORD; forces in Mediterranean Area; Far East operations; cargo shipping.
- 0629 November 15, 19, and 28, 1943. 28pp.
Major Topics: Floating flight deck; rearmament of French forces; Galapagos Islands; Rome; Italian government; civil affairs; Anglo-American command system; Operation RANKIN; Teheran Conference; Italian front.
- 0657 February 21, 1944. 4pp.
Major Topics: Operations ANVIL and OVERLORD; postwar European situation.
- 0661 February 4, 1945. 3pp.
Major Topics: Soviet–Anglo-American staff liaison; Indochina; Yalta [Crimea] Conference.

Special Files

Box 30. 000.7 (3)—002 (1)

- 0664 Folder 1. 000.7 (3) Sec. 1. [Publicity and Press] Joint U.S.—British Monthly Statement on Submarine Warfare [situation]. 1943. 83pp.
Major Topic: Merchant shipping losses.
Principal Correspondents: FDR; Winston S. Churchill; Wilson Brown; Elmer Davis.
- 0747 Folder 2. 000.7 (3) Sec. 2. [Publicity and Press] Joint U.S.—British Monthly Statement on Submarine Warfare [situation]. 1944. 130pp.
Major Topic: Merchant shipping losses.
Principal Correspondents: FDR; Winston S. Churchill; Wilson Brown; Elmer Davis.
- 0877 Folder 3. 000.7 (3) Sec. 3. [Publicity and Press] Joint U.S.—British Monthly Statement on Submarine Warfare, 1945. 27pp.
Major Topic: Merchant shipping losses.
Principal Correspondents: Winston S. Churchill; Wilson Brown; Elmer Davis.
- 0904 Folder 4. 002 France (1). [Finance] Currency for France. 7 June—23 August, 1944. 49pp.
Major Topic: Allied issuance of supplemental currency in liberated France.
Principal Correspondents: Dwight D. Eisenhower; Winston S. Churchill; Henry Morgenthau; George C. Marshall.

Reel 6

Special Files cont.

Box 30 cont. 000.7 (3)—011 (1)

- 0001 Folder 5. 000.7 [Sec. 3, Publicity and Press] OVERLORD—Public Statements On. 1–26 May 1944. 39pp.
Principal Correspondents: Winston S. Churchill; Josef Stalin; George C. Marshall; Dwight D. Eisenhower; Cordell Hull.
- 0040 Folder 6. 011 Italy—Civil Affairs for Italy. 23 February–6 April 1944. 157pp.
Major Topics: Food situation; political situation; civil relief; United Nations Relief and Rehabilitation Administration activities; Italian Advisory Committee activities; Combined Civil Affairs Committee for Italy activities.
Principal Correspondents: Winston S. Churchill; Harold Alexander; J. G. Winant.
- 0197 Folder 7. 011 [Civil Matters] (North Africa)—French National Committee (1) Sec. 1—Giraud-de Gaulle Relations. 9 January–30 June 1943. 174pp.
Major Topics: French Committee of National Liberation; Allied relations with Henri Giraud and Charles de Gaulle; Allied control and organization of French forces in French North and West Africa.
Principal Correspondents: Dwight D. Eisenhower; George C. Marshall; James C. Wiley.
- 0371 Folder 8. 011 [Civil Matters] (North Africa) French National Committee (1) Sec. 2—Recognition of the French Committee, 1 July–3 September 1943. 103pp.
Major Topic: Allied relations with French Committee of National Liberation.
Principal Correspondents: Cordell Hull; Winston S. Churchill; J. G. Winant; Dwight D. Eisenhower.

Frame No.

- 0474 Folder 9. 011 [Civil Matters] (North Africa) French National Committee (1) Sec. 3. 22 December 1943–27 June 1944. 155pp.

Major Topics: Political situation; civil affairs in liberated areas of France; French Committee of National Liberation activities; Henri Giraud–Charles de Gaulle relations; French Consultative Assembly; political situation in Lebanon and Syria.

Principal Correspondents: George C. Marshall; Winston S. Churchill; Dwight D. Eisenhower; J. G. Winant; James C. Wiley.

Box 31. 011 (1) cont.

- 0629 Folder 1. 011 [Civil Matters] France (1) Sec. 1—Civil Affairs for France, 8 April–22 September 1944. 213pp.

Major Topics: Allied liberation and occupation; Charles de Gaulle; political situation; Allied civil affairs operations; civil administration; French Committee of National Liberation activities; provisional government; French National Committee activities; French Military Mission, London activities.

Principal Correspondents: Dwight D. Eisenhower; George C. Marshall; Winston S. Churchill; J. G. Winant; Walter Bedell Smith.

- 0842 Folder 2. 011 [Civil Matters] France (1) Sec. 2—Civil Affairs for France, 27 September 1944–7 April 1945. 83pp.

Major Topics: Civil relief situation; political situation in Lebanon and Syria; civilian supply program; Allied recognition of provisional government; political and military administration situation.

Principal Correspondents: Dwight D. Eisenhower; Winston S. Churchill; Josef Stalin.

Reel 7

Special Files cont.

Box 31 cont. 051 (3)–052 (1)

- 0001 Folder 3. 051 [Geographic and Political Divisions] Balkans—Spheres of Influence by Great Britain and Russia, 19 May–30 June 1944. 52pp.

Major Topics: Churchill-Stalin Conference; U.S. political position; Romania; Greece.

Principal Correspondent: Winston S. Churchill.

- 0053 Folder 4. 052 [Diplomatic and Foreign Relations] Polish-Russian Relations (1) Sec. 1. 6 January–6 July 1944. 133pp.

Major Topics: Polish government-in-exile (London); Polish [frontiers] question; Curzon line negotiations; Polish National Council; aid to Polish underground; Teheran Conference.

Principal Correspondents: Winston S. Churchill; Josef Stalin; W. Averell Harriman.

- 0186 Folder 5. 052 [Diplomatic and Foreign Relations] Polish-Russian Relations (1) Sec. 2. 23 July–18 December 1944. 185pp.

Major Topics: Anglo-American military aid to Polish underground in Warsaw; Warsaw Uprising; Soviet indifference to Warsaw situation; Mikolajczyk-Stalin meetings; Polish Committee of National Liberation (Lublin) activities; Polish [frontiers] question.

Principal Correspondents: W. Averell Harriman; Winston S. Churchill; Josef Stalin; J. G. Winant.

Frame No.

- 0371 Folder 6. 052 [Diplomatic and Foreign Relations] Polish-Russian Relations (1)
Sec. 3. 29 September 1944–12 April 1945. 249pp.
Major Topics: Moscow Commission on Poland activities; Crimea [Yalta] Conference decisions; Polish political negotiations and Polish Provisional Government of National Unity; Polish Committee of National Liberation (Lublin) activities; Soviet occupation and establishment of civil authority [Lublin government]; Soviet recognition of Lublin government; U.S. policy on Poland; Polish government-in-exile [London] political situation.
Principal Correspondents: Winston S. Churchill; Josef Stalin; J. G. Winant; W. Averell Harriman; Cordell Hull
- Box 32. 210–210 (1)**
- 0620 Folder 1. MR 210 [Commissions, Boards, and Conferences] International Security Organization, 24 March–8 April 1945. 14pp.
Major Topic: San Francisco Conference.
Principal Correspondents: Winston S. Churchill; Josef Stalin.
- 0634 Folder 2. MR 210 [Commissions, Boards, and Conferences] International Labor Organization (1)—Meeting in Philadelphia. 3 December 1943–29 May 1944. 59pp.
Major Topics: 26th Conference; Soviet non-attendance issue.
Principal Correspondents: Josef Stalin; Winston S. Churchill.
- 0693 Folder 3. MR 210 [Commissions, Boards, and Conferences] Air Conference (1)—Chicago Air Conference, November–December 1944. 21 November 1944–15 March 1945. 72pp.
Major Topics: U.S.–Ireland civil aviation agreement; international civil aviation agreement and negotiations.
Principal Correspondents: Winston S. Churchill; J. G. Winant.
- 0765 Folder 4. MR 210 [Commissions, Boards, and Conferences] Churchill-Stalin Conference (1). 23 September–24 October 1944. (October 9–16, 1944). 197pp.
Major Topics: French Provisional Government; Polish-Soviet situation; Polish question; partition of Germany; Anglo-Soviet Agreement on Poland; Soviet participation in Pacific war talks; Polish governmental negotiations; Allied conduct of the war; Mikolajczyk-Stalin meetings; Yugoslavia; spheres of influence in Balkans.
Principal Correspondents: Winston S. Churchill; Josef Stalin; W. Averell Harriman.

Reel 8

Special Files cont.

Box 32 cont. 210 (1) cont.

- 0001 Folder 5. MR 210 [Commissions, Boards, and Conferences] Control Commissions (1)—Allied Control Commission for Italy; European Advisory Commission. 24 August 1943–17 November 1944. 158pp.
Major Topics: Foreign Economic Administration activities; Combined Civil Affairs Committee activities; Allied representation to the Allied Control Commission for Italy; Italian government; European Advisory Commission liaison; Advisory Council for Italy; Allied armistice/surrender conditions.
Principal Correspondents: Winston S. Churchill; W. Averell Harriman; Josef Stalin.

Frame No.

- 0159 Folder 6. MR 210 [Commissions, Boards, and Conferences] Moscow Conference (1) Sec. 1. 18–28 October 1943. [October 6–28, 1943]. 177pp.
Major Topics: Merchant vessels to USSR; Turkey; Four Nation Declaration and China; treatment of postwar Germany; international postwar affairs; inter-Allied Advisory Council for Italy; Yugoslavia; U.S. use of Soviet air bases; agenda.
Principal Correspondents: Cordell Hull; W. Averell Harriman; General John R. Deane.
- 0336 Folder 7. MR 210 [Commissions, Boards, and Conferences] Moscow Conference (1) Sec. 2. 29 October–7 November 1943. [28 October 1943–8 November 1943]. 138pp.
Major Topics: Disposition of Italian naval and merchant vessels; Turkey; treatment of postwar Germany and reparations; Polish-Soviet situation; second front issue; Advisory Council for Italy; European Advisory Commission; Four Nation Declaration; Atrocities Declaration; declarations on Italy and Austria.
Principal Correspondents: Cordell Hull; W. Averell Harriman; General John R. Deane.
- Box 33. 300 (2)–310 (1)**
- 0474 Folder 1. MR 300 [Warfare] Spain, Portugal, Azores (2) Sec. 1—Occupation of the Azores, 18 May 1943–17 November 1944. 202pp.
Major Topics: Occupation and air and naval base negotiations; Timor situation; U.K.
Principal Correspondents: Cordell Hull; Winston S. Churchill; R. H. Norweb.
- 0676 Folder 2. MR 303 [Air Raids] Bombing of Rome and Declaring Rome an “Open City,” 13 June–20 August 1943. 105pp.
Major Topics: Anglo-American negotiations; Italian government position; bombing of Vatican City; tactical bombing operations.
Principal Correspondents: Winston S. Churchill; George C. Marshall; William D. Leahy; Dwight D. Eisenhower.
- 0781 Folder 3. MR 310 [Invasions and Offensives, Plans] West Front Offensive on East Bank of the Rhine, 28 March–15 April 1945. 53pp.
Major Topics: Battle of Germany; Anglo-American and Soviet operational boundaries; Allied strategy; Anglo-American military objectives in Germany; enemy situation; Allied operational coordination.
Principal Correspondents: Dwight D. Eisenhower; Winston S. Churchill; W. Averell Harriman; George C. Marshall.
- 0834 Folder 4. MR 310 [Invasions and Offensives, Plans] ANVIL, 13 May–4 July 1944. 46pp.
Major Topics: Affect on Italian campaign; Anglo-American operational negotiations; affect on Operation OVERLORD; allocation of resources.
Principal Correspondents: J. G. Winant; Winston S. Churchill; Henry M. Wilson.
- 0880 Folder 5. MR 310 [Invasions and Offensives, Plans] Aegean Operation (ACCO-LADE) (1). 5–15 October 1943. 52pp.
Major Topics: Air situation; German reinforcement in Greece and Aegean areas; Rhodes operation; Italian front situation; enemy situation in Balkans and Eastern Mediterranean.
Principal Correspondents: Winston S. Churchill; Dwight D. Eisenhower; George C. Marshall.

Reel 9

Special Files cont.

Box 33 cont. 310 (1) cont.

- 0001 Folder 6. MR 310 [Invasions and Offensives, Plans] Japan (1)—Russian Participation in War Against 24 September 1944–12 April 1945. 260pp.
Major Topics: Allied military buildup of Soviet Far Eastern forces; HULA Project; U.S.–Soviet negotiations on conditions for Soviet participation; U.S.–Soviet negotiations on use of air bases in Soviet Far East; FDR's Soviet Protocol Committee activities; Allied strategic planning in Far East.
Principal Correspondents: W. Averell Harriman; John R. Deane; Winston S. Churchill; George C. Marshall.

Box 34. 330 (2)–370 (1)

- 0261 Folder 1. MR 330 [Prisoners of War] (2) American Prisoners of War in Russia and Poland, 3–26 March 1945. 43pp.
Major Topics: Treatment, living conditions, and evacuation of liberated U.S. prisoners of war in Soviet-occupied territory; Allied statement to German Army regarding treatment of prisoners of war.
Principal Correspondents: W. Averell Harriman; John R. Deane; Winston S. Churchill; Josef Stalin; George C. Marshall.
- 0304 Folder 2. MR 340 (2) [Military Information] Sending Officers to Moscow to Discuss Future Operations, 21 December 1944–22 March 1945. 52pp.
Major Topics: Allied operational boundaries and coordination; Tedder Mission to Moscow.
Principal Correspondents: John R. Deane; Winston S. Churchill; W. Averell Harriman; Josef Stalin.
- 0356 Folder 3. MR 370 [Terminating War] Italy (1) Sec. 1—Surrender of Italy. 15 June–15 August 1943. 186pp.
Major Topics: Anglo-American negotiations on surrender instrument; political and military situation; Badoglio government; Soviet position; fall of Benito Mussolini.
Principal Correspondents: Dwight D. Eisenhower; Winston S. Churchill; George C. Marshall; J. G. Winant.
- 0542 Folder 4. MR 370 [Terminating War] Italy (1) Sec. 2—Surrender of Italy. 16 August–15 September 1943. 137pp.
Major Topics: Italian military forces situation; surrender declaration; Operation AVALANCHE; Soviet position; Italian peace efforts; Allied-Italian surrender negotiations; Badoglio government.
Principal Correspondents: Dwight D. Eisenhower; Winston S. Churchill; George C. Marshall; Cordell Hull.
- 0679 Folder 5. MR 370 [Terminating War] Italy (1) Sec. 3—Surrender of Italy. 16 September–31 December 1943. 20pp.
Major Topics: Allied occupation; civil administration; disposition of Italian Fleet; political situation.
Principal Correspondent: Dwight D. Eisenhower.

Reel 10

Special Files cont.

Box 34 cont. 370 (1) cont.

- 0001 Folder 5. MR 370 [Terminating War] Italy (1) Sec. 3—Surrender of Italy. 16 September–31 December 1943 cont. 203pp.
Major Topics: Political situation; disposition of merchant and naval vessels; proposed amendments to surrender document; Italian declaration of war; Badoglio government; armistice negotiations; civil administration; Benito Mussolini's Republican Government in northern Italy; Cunningham Agreement.
Principal Correspondents: Dwight D. Eisenhower; George C. Marshall; Winston S. Churchill; William D. Leahy.
- 0204 Folder 6. MR 370 [Terminating War] Italy (1) Sec. 4—Surrender of Italy. 1 January–22 October 1944. 129pp.
Major Topics: Political situation; anti-Fascist opposition program and activities; Allied Control Commission for Italy activities; restoration of territory to Italian government; Allied policy; Badoglio government.
Principal Correspondents: Winston S. Churchill; Edward R. Stettinius, Jr.; Henry M. Wilson; Cordell Hull.

Box 35. 370 (2)–371

- 0333 Folder 1. MR 370 [Terminating War] Germany (2) Sec. 1—Italian Negotiations. 27 February–12 April 1945. 121pp.
Major Topics: Bern Incident and Soviet complaint; surrender of German forces in Italy negotiations; conduct of the war; unconditional surrender issue.
Principal Correspondents: W. Averell Harriman; William D. Leahy; Josef Stalin; Winston S. Churchill; John R. Deane; Harold Alexander; J. G. Winant.
- 0454 Folder 2. MR 370 [Terminating War] Bulgaria (1)—Peace Feelers. 9 February–26 August 1944. 59pp.
Major Topics: Armistice terms; Jadwin mission to Bulgaria; effects of aerial bombing.
Principal Correspondents: Edward R. Stettinius, Jr.; Winston S. Churchill; Henry M. Wilson; William D. Leahy; W. Averell Harriman.
- 0513 Folder 3. MR 371 [Occupation and Policing of Surrendered Countries] Germany, Occupied Countries—Zones of Occupation. [18 November 1943] 7 February [1944]–10 April 1945. 63pp.
Major Topics: Reorganization of U.S. military command; military government in Austria; occupation of Austria; transfer of assets from Germany by Nazis; allocation of zones of occupation in Germany.
Principal Correspondents: Dwight D. Eisenhower; Harold Alexander; George C. Marshall; Joseph McNarney.

Reel 11

Special Files cont.

Box 35 cont. 371 cont.—604 (2)

- 0001 Folder 3. MR 371 [Occupation and Policing of Surrendered Countries] Germany, Occupied Countries—Zones of Occupation. [18 November 1943] 7 February [1944]–10 April 1945 cont. 51pp.
Major Topics: Allocation of zones; U.S. position on Allied occupation of Balkans and Hungary; civil relief planning; Operation RANKIN.
Principal Correspondents: Dwight D. Eisenhower; Edward R. Stettinius, Jr.; Winston S. Churchill; William D. Leahy.
- 0052 Folder 4. MR 450 [Foreign and Enemy Ship Locations] Italy (2) Sec. 1—Transfer of Italian Ships to the Soviet Union. 28 August 1943–20 January 1945. 259pp.
Major Topics: Internment; transfer of USS Milwaukee to USSR; U.K. transfers of naval vessels to USSR; Teheran Conference; Cunningham Agreement; Allied negotiations; Moscow Conference; C.C.S. position.
Principal Correspondents: John R. Deane; W. Averell Harriman; Ernest J. King; Winston S. Churchill; Josef Stalin; Harold Wilson; Dwight D. Eisenhower; William D. Leahy.
- 0311 Folder 5. MR 450 [Foreign and Enemy Ship Locations] France (2)—Disposition of French Ships in Alexandria, 1942. 1 July 1942–30 March 1945. 64pp.
Major Topics: Internment; U.S.–Vichy French government and naval command negotiations.
Principal Correspondents: R. E. Godfrey; J. J. Wilkinson; S. Pinckney Tuck.
- 0375 Folder 6. MR 530 [Air Operations] Japan (1)—Air Operations Against Japan. 3 February–24 September 1944. 43pp.
Major Topics: U.S.–Soviet negotiations regarding use of airfields in Soviet Far East; Soviet participation in Pacific war.
Principal Correspondents: W. Averell Harriman; Josef Stalin; John R. Deane.
- 0418 Folder 7. MR 530 [Air Operations] U.S.-USSR-Italy (1)—Shuttle Bombing Operations. 31 January–9 June 1944. 24pp.
Major Topics: U.S. use of Soviet airfields; Operation FRANTIC.
Principal Correspondents: W. Averell Harriman; John R. Deane; Henry Arnold.
- 0442 Folder 8. MR 530 [Air Operations] U.S.-USSR-Italy (2)—Shuttle Bombing Operations: Miscellaneous Dispatches. 11 March–28 July 1944. 159pp.
Major Topics: Operation FRANTIC; U.S. use of Soviet airfields; U.S. air unit deployments; German air attacks on Soviet air bases; Allied air operations in Balkans; air liaison.
Principal Correspondents: Carl Spaatz; John R. Deane; Henry Arnold.
- 0601 Folder 9. [No Number] President-Stalin Messages. 17 July 1944–17 January 1945. 52pp.
Major Topics: Crimea (Yalta) Conference preparations; Dumbarton Oaks talks; Eastern front situation; Franco-Soviet Mutual Assistance Pact; Soviet participation in the Pacific war.
- 0653 Folder 10. MR 604 [Gasoline and Fuel] (2) Sec. 1—Oil Conference. 20 February–23 June 1944. 30pp.
Major Topic: Oil situation in Middle East.
Principal Correspondents: Winston S. Churchill; J. G. Winant; Edward R. Stettinius, Jr.

CORRESPONDENTS INDEX

Alexander, Harold

6: 0040; 10: 0333, 0513

Arnold, Henry

11: 0418, 0442

Brown, Wilson

5: 0664–0877

Churchill, Winston S.

5: 0664–0904; 6: 0001, 0040, 0371–0842;
7: 0001–0765; 8: 0001, 0474–0880;
9: 0001–0542; 10: 0001–0454; 11: 0001,
0052, 0653

Davis, Elmer

5: 0664–0877

Deane, John R.

8: 0159, 0336; 9: 0001–0304; 10: 0333;
11: 0052, 0375–0442

Eisenhower, Dwight D.

5: 0904; 6: 0001, 0197–0842; 8: 0676,
0781, 0880; 9: 0356–0679; 10: 0001,
0513; 11: 0001, 0052

Godfroy, R. E.

11: 0311

Harriman, W. Averell

7: 0053–0371, 0765; 8: 0001–0336, 0781;
9: 0001–0304; 10: 0333, 0454; 11: 0052,
0375

Hull, Cordell

6: 0001, 0371; 7: 0371; 8: 0159–0474;
9: 0542; 10: 0204

King, Ernest J.

11: 0052

Leahy, William D.

8: 0676; 10: 0001, 0333, 0454; 11: 0001,
0052

McNarney, Joseph

10: 0513

Marshall, George C.

5: 0904; 6: 0001, 0197, 0474, 0629;
8: 0676, 0781, 0880; 9: 0001, 0261,
0356, 0542; 10: 0001, 0513

Morgenthau, Henry

5: 0904

Norweb, R. H.

8: 0474

Smith, Walter Bedell

6: 0629

Spaatz, Carl

11: 0442

Stalin, Josef

6: 0001, 0842; 7: 0053–0634, 0765;
8: 0001; 9: 0304; 10: 0333; 11: 0001,
0052, 0375, 0601

Stettinius, Edward R., Jr.

10: 0204, 0454; 11: 0001, 0653

Tuck, S. Pinckney

11: 0311

Wiley, James C.

6: 0197, 0474

Wilkinson, J. J.

11: 0311

Wilson, Harold

11: 0052

Wilson, Henry M.

8: 0834; 10: 0204, 0454

Winant, J. G.

6: 0040, 0371–0629; 7: 0186, 0371, 0693;
8: 0834; 9: 0356; 10: 0333; 11: 0653

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: 0351 directs the researcher to the information that begins at Frame 0351 of Reel 1. By referring to the Reel Index, which constitutes the initial portion of this guide, the research will find the meeting date and/or folder title and a list of major topics. Code words are highlighted by bold capital letters. Refer to the Code Word List on page xv for a description. All references to President Roosevelt in this Subject Index are abbreviated FDR.

ABDA Area

military supplies for Dutch in 1: 0004
 naval reinforcements 1: 0004, 0024
 situation in 1: 0004–0071

ACCOLADE

military operation 8: 0880

Advisory Council for Italy

8: 0001, 0159, 0336

Aegean Sea area

air situation 8: 0880
 German reinforcement of 8: 0880
 operations in 4: 0363, 0391; 8: 0880

Africa

see North Africa; West Africa

Air conference

Chicago 7: 0693

Aircraft, Allied

allocations 1: 0144
 situation 1: 0121

Aircraft, U.S.

bombers—heavy
 allocation of 1: 0004
 deployment to U.K. 1: 0024
 general 3: 0690
 to N.E.I. 1: 0024–0121
 transport
 for China 1: 0121
 for India 1: 0121, 0144
 for Operation HUSKY 2: 0828
 for USSR 1: 0121
 USSR request 5: 0610

Airfields and bases, Allied

Azores 8: 0474
 in CBI—heavy bomber 3: 0690
 in Eastern and Southeastern Europe
 5: 0361
 floating flight decks 5: 0629
 HABBABUKS 3: 0010, 0483
 U.S.—in USSR 4: 0363; 5: 0361;
 8: 0159; 9: 0001; 11: 0375–0442
 USSR 11: 0442

Air forces, Allied

liaison 5: 0173
 Strategic Bomber Forces 4: 0580, 0738
 tactical 5: 0002, 0129
 tactical use of massed 5: 0155

Air forces, U.S.

allocations 1: 0071
 deployment
 to Australia 1: 0071, 0121
 general 1: 0071; 2: 0390
 to U.K. 1: 0024
 to USSR 11: 0442
 disposition policy 1: 0024
 in Egypt 1: 0071
 employment of, against Japan 1: 0024
 Twentieth Air Force 4: 0730, 0758
 U.S. Strategic Air Forces 3: 0690; 4: 0232,
 0263
 in Vienna–Budapest Area 5: 0173

Air operations, Allied

in Balkans 11: 0442
bomb damage surveys in Eastern and Southeastern Europe 5: 0361
bomber offensive
 combined 5:0093
 from North Africa 1: 0597, 0861
 from U.K. 1: 0597, 0874; 2: 0417, 0709, 0812
in Bulgaria—effects of 10: 0454
campaign against Germany 3: 0439
in Europe 4: 0289
FRANTIC 11: 0418, 0442
against German naval facilities and vessels 1: 0144
against Japan 5: 0173
from Northwestern Pacific 4: 0363
POINTBLANK 3: 0010, 0463
Ploesti, Romania 2: 0709, 0721, 0741, 0812
Rome—tactical 8: 0676
SOAPSUDS 2: 0927
strategic bombing in Eastern Germany 5: 0002, 0151
U.S. Twentieth Air Force—in Pacific—Far East areas 4: 0758
USSR—assistance for northern convoying route 1: 0824
Vienna—Budapest Area 5: 0173

Air operations, German

against Soviet airbases 11: 0442

Air plans

Allied, against Japan 3: 0010

Air requirements

for Australia 1: 0024
for New Zealand 1: 0024

Air routes

to China 2: 0417, 0884

Air situation

in Aegean Sea area 8: 0880

Air transport

in Burma 1: 0071
in Pacific 1: 0071
see also Military supply; supplying

Air war

see Air operations, Allied

Allied Control Commission for Germany

5: 0333, 0454

Allied Control Commission for Italy

8: 0001; 10: 0204

Allied Control Commissions

in Bulgaria 5: 0361
in Hungary 5: 0361

Allies

coordination 4: 0580
plans for Turkey 1: 0846
propaganda and subversive activities
 program/policy 2: 0812, 0840, 0866
strategic
 general 1: 0741, 2: 0677
 in Pacific theater 1: 0767
 policy 1: 0174

American Volunteer Group (AVG)

in China and Burma 1: 0004

Amphibious training

2: 0036

ANAKIM

military operation 1: 0597, 0830, 0874; 2: 0769;
 5: 0618
see also Burma

Anfa Conference

2: 0001–0220
see also Casablanca Conference

Anglo-Soviet Agreement on Poland

7: 0765

Anglo-Turkish-American Military Committee

4: 0410

Antisubmarine warfare; operations

1: 0794, 0874; 2: 0036, 0417, 0703, 0866,
 0874; 3: 0475, 0690
see also Submarines

ANVIL

military operation 4: 0148, 0156, 0241, 0305;
 5: 0657; 8: 0834
see also DRAGOON; France, southern

ANZAC area

general 1: 0071
situation in 1: 0004, 0024
see also Australia; New Zealand

ARGONAUT Conference

see Yalta Conference

Armistice

see Surrender; armistice

Artillery

tactical use of massed 5: 0155

Asia, Southeast

see Southeast Asia

Assets

German—Nazi transfer of 10:0513

Atlantic Ocean, Western

naval patrolling in 1: 0004

Atrocities Declaration

Moscow Conference 8: 0336
see also War criminals

Attitudes

Soviet—toward Japan 1: 0004

Australia

air requirements 1: 0024
defense of 1: 0024
deployments to U.S. air force 1: 0071, 0121

Austria

military government in 10: 0513
Moscow Conference declaration on 8: 0336
occupation of, by Allies 10: 0513

AVALANCHE

military operation 9: 0542
see also Italian campaign; Italy

Axis

capabilities in Mediterranean 1: 0174
capabilities in Middle East 1: 0174
oil position 1: 0846
operations against 3: 0690

Azores

2: 0417, 0703–0721, 0789–0812; 3: 0010,
0393, 0429, 0475, 0690; 4: 0263; 8: 0474

Badoglio, Pietro

Italian government 9: 0356, 0542; 10: 0001,
0204

Balkans

Allied air operations in 11: 0442
enemy situation in 8: 0880
military situation 4: 0363
occupation of—U.S. position on 11: 0001
operations in 5: 0623
situation 4: 0201
spheres of influence in 7: 0001, 0765
support of resistance groups in 4: 0143, 0305
see also specific country

Baltic States

Teheran Conference 1: 0586

Bern Incident

4: 0410; 10: 0333

BOLERO

operation 1: 0144, 0597, 0753, 0874, 0907
war plan 1: 0121
see also Cross-channel operation; OVERLORD

Bomber command

situation 2: 0036

Bomber offensive

see Air operations, Allied

Border; frontier problems

Polish question 4: 0391; 5: 0306, 0333, 0408,
0454, 0513; 7: 0053, 0186, 0765
Yugoslavia 5: 0454

Bradley mission to USSR

1: 0351

BRISK

2: 0874

BUCCANEER

military operations 4: 0148, 0201, 0241

Bulgaria

Allied Control Commission in 5: 0361
armistice terms 10: 0454
general 4: 0391; 5: 0454
Jadwin mission 10: 0454

Burma

aircraft, U.S.—transport 1: 0121
air transport in 1: 0071
American Volunteer Group in 1: 0004
operations 1: 0174, 0597, 0830; 2: 0417, 0769,
0789, 0840; 3: 0439

Burma campaign

3: 0010; 4: 0785

Burma-China theater

2: 0709, 0721, 0840

Burma-India theater

allocation of resources in 5: 0119

Burma Road

operations 5: 0610

Burma theater

operations 5: 0173
situation 1: 0597, 0830

Cairo Conference

3: 0679, 0690; 4: 0001–0325

Campaigns, Allied

Burma 3: 0010; 4: 0785
Italian 4: 0703, 0785; 8: 0834
USSR—Soviet January
Offensive 5: 0251
see also Operations, Allied

Casablanca Conference

1: 0590–0916; 2: 0001–0390; 5: 0610

CBI

airfields 3: 0690
general 2: 0689
operations in 3: 0429

C.C.S.

organization 3: 0690; 4: 0183
position on transfer of Italian ships to USSR
11: 0052
relations with USSR and China 4: 0169, 0183
staff conferences 1: 0001–0160, 0767–0907;
2: 0003, 0741–0890; 3: 0439–0509;
4: 0169–0263, 0703–0782; 5: 0093–0151
staff papers 1: 0597; 2: 0221, 0417; 3: 0010,
0690; 4: 0002, 0580, 0845; 5: 0001

Chemical warfare

German gas 1: 0144

Chennault, Claire

2: 0731

see also American Volunteer Group

Chiang Kai-shek

messages to 3: 0010; 4: 0164
support of 1: 0004

China

air routes to 2: 0417, 0884
American Volunteer Group in 1: 0004
C.C.S. relations with representatives
from 4: 0169, 0183
contribution to Allied strategy 3: 0545
Four Nation Declaration 8: 0159
military morale 1: 0024
operations—in SEAC 4: 0183
role of, in Defeat of Japan plan 4: 0173
situation 1: 0174; 2: 0801; 3: 0509, 0690;
4: 0782
supply routes to 2: 0801, 0840; 3: 0010

China theater

allocation of resources in 5: 0119
operations 5: 0173

Churchill-Stalin Conference

7: 0001, 0765

Civil affairs

Combined Civil Affairs Committee for Italy
6: 0040; 8: 0001
general 5: 0629; 6: 0629
liberated France 6: 0474, 0629
liberated Italy 6: 0040

Civil authority; administration

French in North Africa 5: 0607, 0610
in liberated France 6: 0629
in liberated Italy 9: 0679; 10: 0001
in Poland 7: 0371

Civil aviation

international negotiations and agreement
7: 0693
U.S.–Ireland agreement 7: 0693

Civil relief

in liberated and occupied areas 2: 0417
in liberated France 6: 0842
in liberated Italy 6: 0040
planning 11: 0001

Collaboration activities

French 1: 0586; 4: 0350

Colonies, French

Dakar 1: 0846; 5: 0600
French West Africa 1: 0846
general 1: 0586; 4: 0350

Combined Civil Affairs Committee for Italy

6: 0040; 8: 0001

Combined Munitions Assignment Board

1: 0071
see also MAB

Communications

combined 1: 0144

Conduct of the war, Allied

against Japan 3: 0429, 0439; 4: 0350
general 2: 0417, 0677, 0801, 0828, 0874,
0884; 3: 0010; 4: 0273, 0289, 0350; 5: 0251;
7: 0765; 10: 0333
in Pacific 1: 0597, 4: 0726, 0774

Convoying

Atlantic convoys 3: 0509
general 3: 0010
northern route 1: 0824
see also Air transport; Military supply; supplying

Crimea Conference

see Yalta Conference

Cross-channel operation

general 2: 0721
invasion of Europe plan 2: 0417
operational organization 1: 0597
operational planning 1: 0889
see also BOLERO; OVERLORD

Cunningham Agreement

10: 0001; 11: 0052

Currency

Allied issuance of, for liberated France
5: 0904

Curzon line

negotiations 7: 0053
see also Polish (frontiers) question

Dakar

situation 5: 0600
strategic responsibility for 1: 0846

Dardanelles

5: 0454

Deception plans; planning

general 4: 0319
for Operation OVERLORD 4: 0382
for war against Japan 3: 0475

Declaration of Three Powers

on Iran 4: 0410

Defense

of Australia 1: 0024
of South Caucasia—by USSR 1: 0351
of Tahiti 1: 0004

de Gaulle, Charles

6: 0197, 0474, 0629

Denmark

movement of German forces into 5: 0155

DRAGOON

military operation 4: 0580, 0738, 0785
see also ANVIL; France, southern

Dumbarton Oaks

conference 5: 0408, 0454
proposals 5: 0306, 0333; 11: 0601
see also International peace organization; San
Francisco Conference

Eastern front

situation 4: 0350; 5: 0205; 8: 0336, 11: 0601
Soviet January Offensive 5: 0251

Economic capabilities

Japanese 1: 0174

Enemy situation

in Balkans 8: 0880
in Eastern Mediterranean 8: 0880
in Europe 4: 0845; 8: 0781
in European-Mediterranean areas 3: 0010, 0545
general 3: 0690
in Pacific-Far East areas 3: 0010; 4: 0580

Escort vessels

situation 1: 0830; 2: 0036

EUREKA Conference

4: 0211, 0273-0410

Europe

air war in 4: 0289
Allied declaration on liberated 5: 0408, 0454
Allied operational coordination 5: 0155
Allied operations 1: 0889, 0907; 2: 0789; 4: 0143, 0550, 0708
Allied petroleum situation in 5: 0129-0143
enemy situation in 3: 0010, 0545; 4: 0845
military situation 5: 0251
occupation proposals 4: 0232
postwar situation 5: 0657
Strategic Bomber Forces in 4: 0738

European Advisory Commission (EAC)

general 5: 0306; 8: 0001, 0336
liaison with Allied Control Commission for Italy 8: 0001

European theater

operations 2: 0417
situation 3: 0010, 0393, 0439; 4: 0738
strategic concept 1: 0806
strategy in 1: 0794; 5: 0002, 0093
U.S. Strategic Air Forces Command 3: 0690; 4: 0232, 0263
see also Eastern front; Western front

European war

Defeat of Axis in Europe First concept 3: 0010, 0455, 0545
Defeat of Axis in Europe First plan 2: 0417, 0709, 0812, 0828
naval operations in support of 5: 0155
second front issue 8: 0336
Soviet strategic concept of the 4: 0273
see also Air operations, Allied; Operations, Allied

Europe, Eastern and Southeastern

Allied bomb damage surveys in 5: 0361
Allied use of airfields in 5: 0361

Europe, Northwest

Allied strategy in 5: 0002, 0093
Allied operations in 5: 0192

Far East area

conduct of the war in 4: 0726
enemy situation in 3: 0010, 0545
operations in 2: 0417, 0854; 3: 0010, 0545; 4: 0708; 5: 0623
situation 1: 0753; 2: 0789; 4: 0410; 5: 0361
Soviet airfields in—U.S. request for use of 5: 0361; 9: 0001; 11: 0375
Soviet capabilities and intentions in 3: 0545
Soviet forces in—Allied buildup of 9: 0001
strategic planning—Allied 9: 0001
U.S. Twentieth Air Force operations 4: 0758

Far East Area

enemy situation in 4: 0173, 0580

Finland

situation 4: 0391

Food situation

in liberated Italy 6: 0040

Foreign Economic Administration (FEA)

in liberated Italy 8: 0001

Foreign policy

U.S. on Poland 7: 0371

Foreign relations

Polish government-in-exile (London)—USSR 7: 0053-0371
U.S.—France, Vichy 1: 0024

Four Nation Declaration

Moscow Conference 8: 0159, 0336

France

colonies 1: 0586, 0846; 4: 0350; 5: 0600
participation in Allied Control Commission in Germany 5: 0333, 0454
participation in occupation of Germany 5: 0333

France, liberated

civil administration 6: 0629
civil affairs in 6: 0474, 0629
civilian supply program 6: 0842
civil relief situation 6: 0842
currency—Allied issuance for 5: 0904
French Consultative Assembly 6: 0474
military administration situation 6: 0842
occupation—Allied 6: 0629
political administration situation 6: 0842
provisional government 6: 0629, 0842; 7: 0765

France, southern

Allied operations in 3: 0429; 4: 0002, 0211
see also ANVIL; DRAGOON

France, Vichy

collaboration 1: 0586; 4: 0350
foreign relations—U.S. with 1: 0024
Franco-Soviet Mutual Assistance Pact 11: 0601
naval vessels—U.S. negotiations on
disposition of 11: 0311

FRANTIC

shuttle bombing operation 11: 0418, 0442

Free French

civil authority in North Africa 5: 0607, 0610
military forces
Allied control and organization 6: 0197
employment of 4: 0263, 0305
in North Africa 1: 0806, 0846; 2: 0709, 0812;
6: 0197
in Pacific Area 1: 0004
rearmament of 2: 0709, 0721, 0812; 5: 0629
in West Africa 6: 0197
military mission in London 6: 0629
participation in Cairo Conference 4: 0002

French Committee of National Liberation

6: 0197–0629

French Consultative Assembly

6: 0474

French National Committee

6: 0629

French Resistance

4: 0730

French West Africa

strategic responsibility for 1: 0846
see also West Africa

Galapagos Islands

5: 0629

Germany

air operations—Allied against 1: 0144
assets—Nazi transfer of 10: 0513
capabilities in Middle East 1: 0121, 0144
gas 1: 0144
intelligence—Allied on 5: 0173
military intentions 1: 0144
military objectives in—Anglo-American 8: 0781
naval facilities and vessels 1: 0144
operations—Allied against 1: 0144, 0174
postwar
Allied Control Commission for Germany
5: 0333, 0454
dismemberment of 4: 0391; 5: 0306, 0333
partition of 7: 0765
treatment of 1: 0586; 4: 0350, 0363, 0391,
0410, 0785; 5: 0278; 8: 0159, 0336
zones of occupation of 4: 0580, 0782, 0794,
0845; 5: 0137, 0278, 0333; 10: 0513;
11: 0001

reinforcement of Greece and Aegean Sea area
8: 0880
rockets 5: 0093
strategy 1: 0174
submarine threat 5: 0002, 0093, 0119

Germany, Battle of

8: 0781

Germany, Eastern

Allied strategic bombing in 5: 0002, 0151

Giraud, Henri

1: 0846; 6: 0197, 0474

Government

France 6: 0629, 0842; 7: 0765
Italy 5: 0629; 8: 0001, 0676; 9: 0356, 0542;
10: 0001, 0204
Poland 7: 0371
Polish government-in-exile 1: 0830;
2: 0731; 4: 0391; 7: 0053, 0186, 0371, 0765
see also Civil authority; administration;
Military government; administration

Greece

general 5: 0361
German reinforcement in 8: 0880
military forces—equipment for 5: 0143
sphere of influence in 7: 0001

HABBABUKS

airfields 3: 0010, 0483

Harbors

artificial 3: 0010
MULBERRY 4: 0550, 0774

HOBGOBLIN

2: 0897

HULA Project

9: 0001

Hungary

Allied Control Commission in 5: 0361
occupation of—U.S. position on 11: 0001

HUSKY

military operation 1: 0597, 0753, 0861, 0889;
2: 0036, 0417, 0801, 0828, 0884, 0897,
0927
post-HUSKY operations 2: 0731, 0897–0927

Iberian Peninsula

situation in 1: 0174

Iceland

1: 0824

Iceland Command

1: 0071

India

aircraft, U.S.—transport 1: 0121, 0144
operations from 2: 0417, 0828; 3: 0469, 0503
supply route to China 3: 0010

Indian Ocean

1: 0071

Indochina

4: 0410; 6: 0661

Intelligence

Allied on Germany 5: 0173

International Labor Organization (ILO)

Soviet non-attendance 7: 0634

26th Conference 7: 0634

International matters

civil aviation agreement 7: 0693

postwar situation 4: 0410; 8: 0159

International peace organization

4: 0363; 5: 0251, 0306

see *also* Dumbarton Oaks; San Francisco

Conference; World security organization

Internment

naval vessels—French 11: 0311

naval vessels—Italian 11: 0052

Iran

Declaration of Three Powers 4: 0410

general 5: 0361–0454

Ireland

U.S. civil aviation agreement with 7: 0693

Italian Advisory Committee

6: 0040

Italian campaign

4: 0703, 0785; 8: 0834

Italian front

situation 4: 0201, 0350; 5: 0623, 0629; 8: 0880

Italy

Allied operations in 3: 0429; 4: 0794

collapse of 3: 0545

general 5: 0513

Mussolini, Benito—fall of 9: 0356

naval vessels to USSR 4: 0391

peace efforts 3: 0010; 9: 0542

see *also* HUSKY

Italy, liberated

Advisory Council for Italy 8: 0001, 0159, 0336

Allied Control Commission for Italy 8: 0001;

10: 0204

Allied policy in 10: 0204

anti-Fascist opposition 10: 0204

armistice/surrender negotiations 8: 0001;

9: 0356, 0542; 10: 0001

armistice/surrender declaration 9: 0542

civil administration 9: 0679; 10: 0001

civil affairs 6: 0040

civil relief 6: 0040

declaration of war against Germany 10: 0001

food situation 6: 0040

Foreign Economic Administration in 8: 0001

government 5: 0629; 8: 0001; 9: 0356, 0542;

10: 0001, 0204

government position on Rome as open city

8: 0676

military situation 9: 0356, 0542

naval vessels 4: 0391; 8: 0336; 9: 0679;

10: 0001; 11: 0052

Moscow Conference declaration on 8: 0336

occupation—Allied 9: 0679

political situation 9: 0356, 0679; 10: 0001, 0204

restoration of territory to government

control 10: 0204

Soviet position on 9: 0356, 0542

Italy, Northern

German surrender talks with Allies 4: 0410;

10: 0333

Republic (Fascist) Government in 10: 0001

Jadwin Mission

to Bulgaria—peace efforts 10: 0454

January Offensive

see Eastern front

Japan

air plans—Allied against 3: 0010

Allied campaign against 1: 0351

Allied deception plan for the war against

3: 0475

economic capabilities 1: 0351

merchant vessels—tanker situation 1: 0351

military intentions 1: 0351

objective for war against—Allied 4: 0794

Soviet attitude toward 1: 0004

U.S. bomber operations against 5: 0173

JCS

joint planning study 2: 0390

meetings with FDR 2: 0036; 5: 0599–0661

strategic studies 1: 0174, 0351; 3: 0545

see *also* C.C.S.

Jewish problem

5: 0454

Landing craft

allocations 3: 0010

general 3: 0690; 4: 0580, 0714

for Mediterranean Area 5: 0002

production 1: 0121

situation 1: 0889, 0907; 2: 0036, 0884;

3: 0483; 4: 0382, 0391

Lebanon

political situation 6: 0474, 0842

Lend-Lease

Soviet Protocol Committee 9: 0001

Third Soviet Protocol 2: 0874

see *also* Military aid

Liberated areas

Europe—Allied declaration on 5: 0408, 0454
relief for 2: 0417
see also France, liberated; Italy, liberated

MAB

assignments directive 1: 0071, 0121
priorities directive 1: 0024
see also Combined Munitions Assignment Board

Madagascar

situation 1: 0024

Malaya

situation in 1: 0004

Mandates

Japanese areas 1: 0024

Mediterranean area

Allied operations in 1: 0753; 2: 0721, 0769;
3: 0509; 4: 0143, 0201, 0550, 0580, 0752;
5: 0002, 0109, 0610
Axis capabilities 1: 0174
enemy situation in 3: 0010, 0545
situation 2: 0907; 4: 0738
strategy 5: 0119, 0192

Mediterranean theater

forces in 5: 0623
landing craft for 5: 0002
U.S. Strategic Air Forces 4: 0201, 0232

Mediterranean Command

1: 0861; 3: 0690; 4: 0201, 0263

Mediterranean, eastern

enemy situation in 8: 0880

Mediterranean, western

naval situation in 1: 0830

Merchant shipping

losses 1: 0024, 0071; 5: 0664–0877
situation 1: 0351

Merchant vessels

Italian—disposition of 8: 0336; 10: 0001
sales to USSR 5: 0361
tanker—Japanese situation 1: 0351
U.K. fleet 4: 0002
to USSR 8: 0159

Middle East

Axis capabilities in 1: 0174
German capabilities in 1: 0121, 0144
oil situation 11: 0653
situation 1: 0071, 0121

Mikolajczyk, Stanislaw

meetings with Josef Stalin 7: 0186, 0765

Military aid, Allied

to Polish underground 7: 0053, 0186
to Turkey 4: 0391, 0410

Military aid, U.S.

to Allies 3: 0010
to USSR 1: 0597, 0753, 0861

Military bases; facilities

Allied—postwar issue 4: 0410

Military buildup

Allied, of Soviet Far Eastern forces 9: 0001

Military capabilities

Axis—in Mediterranean area 1: 0174
Axis—in Middle East 1: 0174
German in Middle East 1: 0121, 0144
Japanese 1: 0351
USSR in Far East 3: 0545

Military command and control, Allied

air liaison 5: 0173; 11: 0442
Anglo-American system 5: 0629
bomber command situation 2: 0036
combined system 1: 0597, 0889
control and organization of French forces 6: 0197
coordination of operations 4: 0319
coordination with USSR 3: 0690
Iceland Command 1: 0071
liaison arrangements with USSR 5: 0155, 0661
Mediterranean Command 1: 0861; 3: 0690;
4: 0201, 0263
operational coordination in Europe 5: 0155,
0173
operational organization for cross-channel
operation 1: 0597
Operation DRAGOON command 4: 0580
Strategic Bomber Forces control 4: 0580, 0738
U.S. command—reorganization of 10: 0513
of U.S. Strategic Air Forces 3: 0690;
4: 0232, 0263
of U.S.–U.K. forces in Europe 3: 0690

Military committees

Anglo-Turkish-American Military Committee
4: 0410

Military deployments; movements

Allied 4: 0580, 0774, 0794
German—to Aegean Sea area and Greece
8: 0880
German—from Norway to Denmark 5: 0155
U.S.
general 2: 0390
to Northern Ireland 1: 0024
to U.K. 2: 0874

Military equipment and supplies

for Allies 3: 0010; 5: 0002, 0129
for Dutch in ABDA 1: 0004
for Greek forces 5: 0143
for liberated forces 5: 0002, 0129
for Turkey 2: 0854
see also Military shipping; Military supply

Military forces, Allied

Greek 5: 0143
in Mediterranean Area 5: 0623
Polish 1: 0830; 2: 0731
strength 5: 0205
U.K.—in Europe 3: 0690
USSR—Far Eastern 9: 0001

Military forces, Axis

German 5: 0155; 8: 0880
Italian 9: 0542

Military forces, Free French

Allied control and organization 6: 0197
employment of 4: 0263, 0305
in French West Africa 6: 0197
in North Africa 1: 0806, 0846; 2: 0709, 0812;
6: 0197
in Pacific Area 1: 0004
rearmament 2: 0709, 0721, 0812; 5: 0629

Military forces, U.S.

deployment to Northern Ireland 1: 0024
deployment of service and engineer 2: 0874
in Europe 3: 0690
in Pacific 1: 0071

Military government; administration in Austria

10: 0513
for HUSKY 2: 0884
in liberated France 6: 0842

Military intentions

German 1: 0144
Japan 1: 0351
USSR in Far East 3: 0545

Military missions

Free French—French Military Mission,
London 6: 0629
U.S.—Bradley mission to USSR 1: 0351
U.S.—Tedder mission to Moscow 9: 0304

Military morale

Chinese 1: 0024

Military objectives

Anglo-American, in Germany 8: 0781

Military operations

see Operations, Allied

Military personnel

shipping 4: 0738, 0845

Military planning; plans

combined 2: 0417, 0890
Invasion of Europe plan 2: 0417
for Turkey 1: 0846
see also Air plans; Strategic plans; planning

Military policy

Allied—toward Spain 3: 0010
Allied—toward Turkey 3: 0010

Military shipping

of cargo 4: 0845; 5: 0129, 0143, 0610, 0623
of personnel 4: 0738, 0845

Military situation

Balkans 4: 0363
Europe 5: 0251
in liberated Italy 9: 0356
in North Africa 5: 0607
USSR 3: 0489
see also Air situation; Political situation

Military strength

Allied 2: 0907; 5: 0205

Military supply

Allied to USSR 1: 0806
India-China route 3: 0010
routes to China 2: 0801, 0840
U.S. to USSR 2: 0036
see also Air transport; Convoying

Military training

amphibious 2: 0036
HULA Project 9: 0001

Mining

of Torres Straits 1: 0024

Moscow Commission on Poland

7: 0371

Moscow Conference

8: 0159, 0336; 11: 0052

MULBERRY

general 4: 0774
publicity 4: 0550

Mussolini, Benito

fall of 9: 0356
Republican (Northern Italy) government
10: 001

Naval affairs

U.K. participation in the Pacific Area 4: 0758

Naval bases; facilities

Allied—in Azores 8: 0474
German—Allied air operations against 1: 0144

Naval deployments

U.S. 2: 0390

Naval operations; patrolling

Allied—in support of European war 5: 0155
Allied—in western Atlantic 1: 0004
U.S.—from Northwestern Pacific 4: 0363
U.S.—in Western Pacific 1: 0024

Naval reinforcements

in ABDA Area 1: 0004, 0024

Naval situation

in western Mediterranean 1: 0830

Naval transport

vessels in Pacific 1: 0071

Naval vessels

Allied—escort vessels 1: 0830; 2: 0036
Allied—in Pacific 1: 0071
French—disposition of 11: 0311
German—Allied air operations against 1: 0144
Italian
 Allied negotiations on 11: 0052
 C.C.S. position on 11: 0052
 Cunningham Agreement 10: 0001; 11: 0052
 disposition of 8: 0336; 9: 0679; 10: 0001;
 11: 0052
 internment 11: 0052
 Moscow Conference on 11: 0052
 to USSR 4: 0391
U.K.—to USSR 11: 0052
U.S.S. *Milwaukee*—to USSR 11: 0052

N.E.I.

aircraft to 1: 0024–0121
situation in 1: 0024, 0071

NEPTUNE

operation 4: 0703, 0714
see also OVERLORD

New Caledonia

1: 0024

New Guinea

situation in 1: 0004, 0071

New Zealand

air requirements 1: 0024

North Africa

Allied bomber offensives from 1: 0597, 0861
Free French forces in 1: 0806, 0846;
 2: 0709, 0812
French civil authority in 5: 0607, 0610
military situation 5: 0607
situation 1: 0732, 0794, 0806

Northern Ireland

deployment of U.S. forces to 1: 0024

Norway

movement of German forces from 5: 0155

Occupation; occupied areas

of Austria—by Allies 10: 0513
of Balkans—U.S. position on 11: 0001
civil relief in 2: 0417
of Europe—Allied proposals 4: 0232
of France—by Allies 6: 0629
of Germany
 Allied Control Commission 5: 0333, 0454
 French participation in 5: 0333, 0454
 partition of 7: 0765
 Tripartite Control Commission 4: 0794
 zones of occupation 4: 0580, 0782, 0794,
 0845; 5: 0137, 0278, 0333; 10: 0513;
 11: 0001

of Hungary—U.S. position on 11: 0001
of Italy

Advisory Council for Italy 8: 0001, 0159,
 0336

Allied Control Commission for Italy
 8: 0001; 10: 0204

Allied policy in 10: 0204
armistice/surrender 8: 0001; 9: 0356,
 0542; 10: 0001

general 9: 0679

restoration of territory to government control
 10: 0204

Soviet position on 9: 0356, 0542

of Poland—by USSR 7: 0371

RANKIN plan; 3: 0010, 0503, 0690; 4: 0232,
 0580; 5: 0629; 11: 0001

see also Liberated areas

Office of Strategic Services (OSS)

in Sardinia 3: 0483

OCTAGON Conference

see Quebec Conference, Second

Oil; petroleum

position—Axis 1: 0846
situation

Allied 5: 0129–0143

German 2: 0927

Middle East 11: 0653

targets for Allies 1: 0174

U.S.—U.K. oil conference 11: 0653

Operations, Allied

Aegean Sea area 4: 0363, 0391; 8: 0880

amphibious 4: 0002

against Axis 3: 0690

Balkans 5: 0623

Burma 1: 0174, 0597, 0830; 2: 0417, 0769,
 0789, 0840; 3: 0439

Burma Road 5: 0610

Burma theater 5: 0173

campaign against Japan 1: 0351

CBI theater 3: 0429

China theater 5: 0173

Eastern front—Soviet January Offensive
 5: 0251

Europe 1: 0889, 0907; 2: 0789; 4: 0143, 0550,
 0708

European theater 2: 0417

Far East area 2: 0417, 0854; 3: 0010, 0469,
 0545; 4: 0708; 5: 0623

France, southern 3: 0429; 4: 0002, 0211

against Germany 1: 0174

from India 2: 0417, 0828; 3: 0469, 0503

Italy 3: 0429; 4: 0794

- Mediterranean area 1: 0753; 2: 0721, 0769;
3: 0509; 4: 0143, 0201, 0550, 0580, 0752;
5: 0002, 0109, 0610
from Northwestern Pacific 4: 0363
Northwest Europe 5: 0192
Pacific area 2: 0417, 0709, 0854; 3: 0010,
0469, 0545; 4: 0580, 0708; 5: 0173
Pacific Area 4: 0002; 5: 0119
Rhodes 8: 0880
Sardinia 1: 0351; 5: 0610
SEAC 3: 0690; 4: 0156, 0173–0197, 0257,
0263, 0550, 0580, 0730, 0758, 0794, 0845;
5: 0109, 0192
Southeast Asia 4: 0002, 0136
Turkey 5: 0610
see also specific name
- Operational matters**
Anglo-American and Soviet boundaries
8: 0781; 9: 0304
Anglo-American operational negotiations on
Operation ANVIL 8: 0834
coordination of 4: 0319; 5: 0155; 8: 0781;
9: 0304
see also Military command and control, Allied
- OVERLORD**
3: 0010, 0429, 0455, 0545, 0690; 4: 0143–
0156, 0201–0224, 0289–0319, 0350–0382,
0714–0730; 5: 0623, 0657; 6: 0001; 8: 0834
- Pacific area**
air transport in 1: 0071
conduct of the war 1: 0597; 3: 0429, 0439;
4: 0350, 0726, 0774
enemy situation in 3: 0010, 0545; 4: 0173, 0580
military forces in 1: 0071
naval transports in 1: 0071
operations in 2: 0417, 0709, 0854; 3: 0010,
0469, 0545; 4: 0580, 0708; 5: 0173
situation in 1: 0753
U.S. Twentieth Air Force operations 4: 0758
- Pacific area**
enemy situation in 4: 0173, 0580
operations 4: 0002; 5: 0119
strategic control 1: 0071
U.K. naval participation in 4: 0758
- Pacific, Northwestern**
Allied air operations in 4: 0363
- Pacific theater**
combined strategy in 1: 0767
general 1: 0824
situation in 1: 0597, 0830; 2: 0036, 0393
see also Burma theater; SEAC
- Pacific war**
air plan against Japan 3: 0010
conduct of war 1: 0597, 4: 0350
deception plan for war against Japan
3: 0475
Defeat of Japan plan 3: 0010, 0489;
4: 0173, 0232, 0257, 0580
Defeat of Japan strategy 4: 0752
objective for war against Japan 4: 0794
strategic plan for Japan 2: 0417
U.K. participation in 4: 0785
U.S. bomber operations against Japan
5: 0173
USSR entry into 5: 0454, 0513
USSR participation in talks 7: 0765; 9: 0001;
11: 0375, 0601
- Pacific, Western**
U.S. naval operations in 1: 0024
- Peace efforts; negotiations**
Bern Incident 4: 0410
Italian 3: 0010; 9: 0542
Jadwin mission to Bulgaria 10: 0454
postwar international peace organization
4: 0363; 5: 0251, 0306
- Petroleum**
see Oil; petroleum
- Philippine Area**
situation in 1: 0004
- Ploesti, Romania**
Allied bombing of 2: 0709, 0721, 0741, 0812
- PLOUGH**
military operation 2: 0731; 3: 0010, 0483
- POINTBLANK**
air operation 3: 0010, 0463
- Poland**
Anglo-Soviet Agreement on Poland 7: 0765
civil authority 7: 0371
governmental negotiations 7: 0765
governmental situation 5: 0408, 0454
Moscow Commission on Poland 7: 0371
political negotiations 7: 0371
postwar treatment of 4: 0350
Provisional Government of National
Unity 7: 0371
Soviet occupation 7: 0371
Soviet recognition of Lublin government 7: 0371
Teheran Conference 1: 0586
U.S. policy on 7: 0371
- Polish Committee of National Liberation
(Lublin)**
7: 0186, 0371

Polish government-in-exile (London)

foreign relations—with USSR 7: 0053–0371
general 7: 0053
Mikolajczyk-Stalin meetings 7: 0186
military forces 1: 0830; 2: 0731
political negotiations 7: 0371, 0765
political situation 7: 0371
Soviet view of 4: 0391

Polish National Council

7: 0053

Polish (frontiers) question

4: 0391; 5: 0306, 0333, 0408, 0454, 0513;
7: 0053, 0186, 0765

Polish-Soviet situation

7: 0765; 8: 0336

Polish underground

Anglo-American aid to 7: 0053, 0186
Warsaw Uprising 7: 0186

Political administration

situation in liberated France 6: 0842
see also Civil authority; administration

Political conditions

for USSR entry into Pacific war 5: 0513;
9: 0001

Political negotiations

Polish 7: 0371, 0765

Political position

U.S., on spheres of influence in Balkans
7: 0001

Political relations

Allies with
de Gaulle, Charles 6: 0197
French Committee of National Liberation
6: 0371
Giraud, Henri 6: 0197

Political situation

in Lebanon 6: 0474, 0842
in liberated France 6: 0474, 0629
in liberated Italy 6: 0040; 9: 0356, 0679;
10: 0001, 0204
Polish government-in-exile (London)
7: 0371
Polish-Soviet 7: 0765; 8: 0336
in Syria 6: 0474, 0842

Politics

Anglo-American 5: 0454

Portugal

8: 0474

Postwar matters

Allied bases issue 4: 0410
European situation 5: 0657
international peace organization 4: 0363;
5: 0251, 0306
international situation 4: 0410; 8: 0159

situation 4: 0382

Germany

dismemberment 4: 0391; 5: 0306, 0333
partition of 7: 0765
reparations 5: 0333–0454, 0513; 8: 0336
treatment of 1: 0586; 4: 0350, 0363, 0391,
0410, 0785; 5: 0278; 8: 0159, 0336
Tripartite Control Commission 4: 0794
zones of occupation 4: 0580, 0782, 0794,
0845; 5: 0137, 0278, 0333; 10: 0513;
11: 0001

Poland—treatment of 4: 0350

trusteeships 5: 0408

world security organization 5: 0333, 0361,
0454, 0513

Prisoners of war

Allied—Japanese treatment of 3: 0503
Allied statement to German Army
regarding treatment of 9: 0261
general 5: 0002, 0143
U.S., in Poland and USSR 9: 0261

Propaganda

Allied program 2: 0812
Allied policy 2: 0840, 0866

Propaganda Committee

Allied 3: 0509

QUADRANT Conference

see Quebec Conference, First

Quebec Conference, First

3: 0001–0545

Quebec Conference, Second

4: 0537–0804

Queen Elizabeth and Queen Mary

movements of 2: 0866

RANKIN

occupation plan 3: 0010, 0503, 0690;
4: 0232, 0580; 5: 0629; 11: 0001

RAVENOUS

military operation 2: 0036
see also Burma

Rearmament

of French forces 2: 0709, 0721, 0812; 5: 0629

Reparations

German 5: 0333–0454, 0513; 8: 0336

Resistance groups

in Balkans 4: 0143, 0305
French resistance 4: 0730
Polish underground 7: 0053, 0186
Yugoslav partisans 4: 0224

Resources, allocation of

general 1: 0767; 4: 0257, 0363; 5: 0002, 0173;
8: 0834
in Burma-India theaters 5: 0119
China theater 5: 0119

Rhodes

operation 8: 0880

Rockets

German 5: 0093

Rome, Italy

general 3: 0455; 5: 0629
open-city negotiations 8: 0676
tactical bombing operations 8: 0676

Romania

sphere of influence in 7: 0001

San Francisco Conference

7: 0620
see also Dumbarton Oaks

Sardinia

operation 1: 0351; 5: 0610
OSS in 3: 0483

SEAC

general 3: 0010, 0429, 0475, 0503, 0690
operations 3: 0690; 4: 0156, 0173–0197, 0257,
0263, 0550, 0580, 0730, 0758, 0794, 0845;
5: 0109, 0192
operations—Chinese 4: 0183
situation 4: 0173, 0758
see also Burma; Southeast Asia

Second front issue

8: 0336

Shipbuilding program

1: 0071

Shipping

of cargo 4: 0845; 5: 0129, 0143, 0610, 0623
of military personnel 4: 0738, 0845

Sicily

military government for 2: 0884
see also HUSKY

SOAPSUDS

air operation 2: 0927

Soong, T. V.

3: 0509

South Caucasias

Soviet defense of 1: 0351

Southeast Asia

operations 4: 0002, 0136, 0241
situation in 1: 0351

Southeast Asia theater

4: 0143
see also SEAC

Soviet Protocol Committee

general 9: 0001
Third Soviet Protocol 2: 0874

Spain

general 1: 0174; 3: 0429
military policy toward—Allied 3: 0010

Stalin, Joseph

general 1: 0597

meetings with Stanislaw Mikolajczyk
7: 0186, 0765

messages to 3: 0010; 4: 0164

Stilwell, Joseph

2: 0731

Strategic concept

Defeat of Axis in Europe First 3: 0010, 0455,
0545
in European theater 1: 0806
U.K. 2: 0036
USSR—of the European war 4: 0273

Strategic control

in Pacific Area 1: 0071

Strategic deployments

U.S. military and naval forces 2: 0390

Strategic plans; planning

Allied for Japan 2: 0417
Defeat of Axis in Europe First concept 3: 0010,
0455, 0545
Defeat of Axis in Europe First plan 2: 0417,
0709, 0812, 0828
Defeat of Japan plan 3: 0010, 0489; 4: 0002,
0173, 0232, 0257, 0580
in Far East 9: 0001
general 2: 0840

Strategic policy

1: 0741

Strategic responsibilities

for Dakar 1: 0846
for French West Africa 1: 0846
proposal 1: 0071

Strategy, Allied

Chinese contribution to 3: 0545
Defeat of Japan 4: 0752
in European theater 1: 0794
general 1: 0174; 3: 0545
Mediterranean area 5: 0119, 0192
in Northwest Europe 5: 0002, 0093
in Pacific theater 1: 0767
U.S. 2: 0036
U.S.—U.K. 1: 0121
war—global 2: 0677, 0741, 0769
Western front 8: 0781

Strategy, German

1: 0174

Submarines

German threat 5: 0002, 0093, 0119
see also Antisubmarine warfare; operations

Subversive activities

Allied program 2: 0812
Allied policy 2: 0840, 0866

SUPER GYMNAST

1: 0004

Supply

civilian program in liberated France 6: 0842
see also Military supply; supplying

Surrender; armistice

Bulgaria—terms for 10: 0454
Italy—negotiations 8: 0001; 9: 0356, 0542;
10: 0001
Italy—declaration 9: 0542
unconditional surrender issue

Southwest Pacific Area (SWPA)

requisitions 1: 0121, 0144

Syria

political situation in 6: 0474, 0842

Tactics

use of massed artillery and air forces 5: 0155

Tahiti

defense of 1: 0004

Tedder mission

to Moscow 9: 0304

Teheran Conference

1: 0586; 4: 0002, 0183, 0347–0410; 5: 0629;
7: 0053; 11: 0052

Timor

situation 8: 0474

TORCH

military operation 1: 0351; 5: 0600
see also North Africa

Torres Straits

mining of 1: 0024

TRIDENT Conference

2: 0408–0937

Tripartite Control Commission

in postwar Germany 4: 0794

Tripartite military meetings

5: 0155, 0173

Trusteeships

5: 0408

Turkey

Allied plans for 1: 0846
Anglo-Turkish-American Military
Committee 4: 0410
entry of, into war 4: 0148
general 1: 0597; 2: 0721; 3: 0429; 4: 0002,
0224, 0273, 0305, 0350, 0410; 8: 0336
military aid to—Allied 4: 0391, 0410
military policy toward—Allied 3: 0010
military supplies for 2: 0854
operations in 5: 0610

Twentieth Air Force, U.S.

4: 0730, 0758

U.K.

air forces—disposition of 1: 0024
air forces—U.S. deployment to 1: 0024

Azores 8: 0474

bomber offensives from 1: 0597, 0874; 2: 0417,
0709, 0812

merchant fleet 4: 0002

military forces 3: 0690

naval vessels—to USSR 11: 0052

participation in Pacific war 4: 0785

sphere of influence in Greece 7: 0001

strategic concept 2: 0036

strategy 1: 0121

U.S.–U.K. oil conference 11: 0653

Unconditional surrender issue

10: 0333

**United Nations Relief and Rehabilitation
Administration (UNRRA)**

5: 0040

see also Civil relief

UPKEEP

2: 0801, 0812

USS Milwaukee

transfer to USSR 11: 0052

USSR

air assistance for northern convoying
route 1: 0824

aircraft—requests for U.S. 5: 0610

aircraft—U.S. transport 1: 0121

airfields—U.S. request for use of 4: 0363;

5: 0361; 8: 0159; 9: 0001; 11: 0375–0442

Allied coordination with 3: 0690

attitude toward Japan 1: 0004

Bradley mission 1: 0351

capabilities in Far East 3: 0545

C.C.S. relations with representatives

from 4: 0169, 0183

complaint regarding Bern Incident 10: 0333

defense—of South Caucasia 1: 0351

foreign relations—with Polish

government-in-exile 7: 0053–0371

Franco-Soviet Mutual Assistance Pact

11: 0601

indifference to Warsaw Uprising 7: 0186

Lend-Lease—Soviet Protocol Committee

9: 0001

Lend-Lease—Third Protocol 2: 0874

liaison with Allies 5: 0155, 0661

merchant vessels—general 8: 0159

merchant vessels—sales to 5: 0361

military aid—U.S. to 1: 0597, 0753, 0861

military forces in Far East 9: 0001

military intentions in Far East 3: 0545

military situation 3: 0489

military supply—U.S. to 2: 0036

military supplying—Allied to 1: 0806

- military training—U.S. HULA Project 9: 0001
- naval vessels
 - Italian to 4: 0391; 11: 0052
 - U.K. transfer 11: 0052
 - USS *Milwaukee* transfer to 11: 0052
- non-attendance at 26th International Labor Organization Conference 7: 0634
- occupation of Poland 7: 0371
- operational coordination with Allies 5: 0155, 0173
- Pacific war—entry into 5: 0454, 0513
- Pacific war—participation in talks 7: 0765; 9: 0001; 11: 0375, 0601
- Polish question 4: 0391; 5: 0306, 0333, 0408, 0454, 0513; 7: 0053, 0186, 0765
- Polish–Soviet situation 7: 0765; 8: 0336
- position on Italian armistice/surrender 9: 0356, 0542
- prisoners of war—liberated U.S. in 9: 0261
- recognition of Polish government (Lublin) 7: 0371
- sphere of influence in Romania 7: 0001
- strategic concept of the European war 4: 0273
- Tedder mission to Moscow 9: 0304
- view of Polish government-in-exile (London) 4: 0391
- see also* Eastern front
- Vatican City**
 - bombing of 8: 0676
- Vienna-Budapest Area**
 - U.S. bomber forces in 5: 0173
- War criminals**
 - 5: 0408
- War plans**
 - BOLERO 1: 0121
- War production**
 - program 5: 0600
 - see also* Landing craft; MAB; Resources, allocation of
- Warsaw Uprising**
 - Anglo-American aid to Polish underground 7: 0186
 - Soviet indifference to 7: 0186
- War zone**
 - Japanese 1: 0071
- West Africa**
 - French West Africa—strategic responsibility 1: 0846
 - situation 5: 0600
- Western front**
 - situation 5: 0205
 - strategy 8: 0781
- World security organization**
 - 5: 0333, 0361, 0454, 0513
 - see also* International peace organization
- Yalta Conference**
 - 4: 0834; 5: 0001–0513, 0661; 7: 0371; 11: 0601
- Yugoslavia**
 - border problem 5: 0454
 - general 5: 0361–0454; 7: 0765; 8: 0159
 - Yugoslav partisans 4: 0224