

A Guide to the Microfilm Edition of

World War II Research Collections

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

Part 1.

World War II Operations

Series C.

Top Secret Files

University Publications of America

A Guide to the Microfilm Edition of

World War II Research Collections

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

Part 1.

World War II Operations

Series C.

Top Secret Files

**Guide compiled by
Blair D. Hydrick**

**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

Records of the War Department's Operations Division, 1942-1945.

Part 1, World War II operations [microform].

microfilm reels. — (World War II research collections)

Accompanied by printed reel guide, compiled by Blair D. Hydrick.

Includes index.

Contents: ser. A. European and Mediterranean theaters —

ser. B. Pacific theater — ser. C. top secret files.

ISBN 1-55655-273-4 (ser. C: microfilm)

1. World War, 1939-1945—Campaigns—Sources. 2. United States.

War Dept. Operations Division—Archives. I. Hydrick, Blair D.

II. University Publications of America (Firm). III. Series.

[D743]

940.54'2—dc20

93-1467

CIP

TABLE OF CONTENTS

Introduction	v
Note on Sources	ix
Editorial Note	ix
Abbreviations	x
Reel Index	
1942-1944	
Reel 1	1
Reel 2	1
Reel 3	2
Reel 4	2
Reel 5	3
Reel 6	3
Reel 7	4
Reel 8	5
Reel 9	5
Reel 10	6
Reel 11	6
Reel 12	7
Reel 13	7
Reel 14	8
Reel 15	8
Reel 16	9
Reel 17	9
Reel 18	10
1945	
Reel 19	11
Reel 20	12
Reel 21	12
Reel 22	13
Reel 23	14
Reel 24	14
Reel 25	15
Reel 26	16
Subject Index	19

INTRODUCTION

High Command: The Operations Division of the War Department General Staff

In 1946 the question originally posed to me was what the U.S. Army had done right and what it had done wrong in World War II. I was told that Dwight D. Eisenhower, then a five-star general chief of staff of the army, wanted to know. The task for me was an "inquiry" in a real sense because no one knew except in very general terms what the record would reveal.

The "record," as I found it, consisted of the official document files of the whole War Department and the recollections of army officers who had helped write and compile the documents. They covered all the major aspects of high-level military planning in World War II and the responsibilities of various agencies, particularly of the Operations Division of the War Department General Staff (OPD), in formulating strategic plans and decisions.

General George Marshall, Chief of Staff, and his Assistant Chief of Staff, Operations, General John Hull agreed that the OPD was a unique army institution, that it had been phenomenally powerful and successful, and that few people even in the army knew exactly what it was and what it had done. The preparation of a scholarly history would be extremely valuable.

U.S. Army staff work in tactical units was carried on in accordance with well-established doctrine. The exercise of command, following this doctrine, has as its chief function the issuance of orders that gear the actions of every element in a military unit into an organic, coordinated effort.

Effectiveness in command, it is understood, requires three things. First, the commander must be able to make an intelligence appraisal of the specific situations that the various parts of his command are facing. Second, he must formulate clear-cut decisions reflecting this appraisal. Third, he must assure himself that decisions reached are speedily and clearly conveyed to subordinates, and that subordinates act accordingly.

In the years when the menace of war was coming closer and closer to the United States—1939, 1940, and 1941—the Chief of Staff of the U.S. Army tried to control the expanding military establishment with less adequate staff

assistance than was afforded to many of his subordinate commanders. His staff was the War Department General Staff, an organization whose history and traditions had made it quite different from the kind of staff that the U.S. Army had developed to assist commanders of tactical units in the field.

Not only was it oriented toward the Zone of Interior, where its prime duty was the preparation of "necessary plans for recruiting, mobilizing, supplying, equipping, and training the Army," but as a result of that orientation the general staff came to accept a procedural tradition limiting its right to interfere with the actual performance of duties by other army and navy agencies within the United States.

While it was supposed to "supervise" the execution of "plans and policies," this third staff function tended to be inhibited by strong emphasis on refraining from intervention in the work of so-called "operating" agencies that carried on army activities in the Zone of Interior. In short, the general staff was designed to help the chief of staff formulate decisions, to a lesser extent to disseminate them, and scarcely at all to observe that they were carried out in detail.

In the first three months after the entry of the United States in World War II, the War Department worked out and adopted a basic reorganization. The responsibilities of the War Plans Division (WPD) of the War Department General Staff were broadened to include the strategic direction of army operations. The 9 March 1942 reorganization thus provided a legal basis whereby WPD could exploit the high, central position of the War Department General Staff. Henceforth WPD, renamed the OPD, became the Washington command post.

Its new duties were similar to those of a general staff in the forward echelon of a field headquarters. OPD performed the full, triple staff function, formulating decisions, disseminating them, and observing the actions taken in conformity with them. Continuing the old WPD task of general strategic planning, particularly in committees of the national (joint) and international (combined) command

system, OPD was uniquely equipped with the information necessary for the staff formulation of decisions on behalf of the chief of staff.

From the beginning of 1942, the chief of staff had a staff that had army-wide responsibilities coextensive with his own. It was organized to issue orders and see that they were carried out. Since OPD was the headquarters of this staff, the official document files tell the story of General Marshall's overall army command throughout World War II.

Sources

In writing what I called the life history of a staff in *Washington Command Post: The Operations Division*, I was privileged to use the files of the War Department that covered not only the everyday decisions necessary to manage a military staff at home and abroad but also the policies made at the highest level of U.S. political and strategic negotiations in wartime.

In addition to the section entitled "Bibliographical Note and Guide to Footnotes," I wish to note that primary sources were extensive and fell into five general categories:

1. communications
2. OPD drafts of communications
3. OPD studies
4. memorandum for the record and other informal notes of record
5. miscellaneous formal and informal papers

This is a rich collection. None of these sources should be disregarded about a certain subject. Even a penciled note on the margin of a study may make the only statement to be found on a given topic, and these were numerous, often providing very important information. Drafts of papers may reveal authorship of various parts of a finished document that bears no personal signatures. Texts of lectures, even though not delivered, may be good summaries of actual opinions.

For instance, although the OPD's areas of responsibility were specifically stated, multiple sources indicate that the opposite was true of the Joint Chiefs of Staff (JCS), who undertook their responsibilities without a formal written directive. The JCS guided the efforts of the three services in support of the wartime objectives under the president as commander-in-chief. General Marshall represented the army on the OPD staff.

Following are three areas of this microfilm edition in which the records are important. These are only examples of the many other subjects that are adequately covered.

Pearl Harbor

The Japanese attack at Pearl Harbor on 7 December 1941 was a violent shock to the U.S. Army as well as to the American nation. The onslaught jarred the

Americans, who had been poised between peace and war for some time, into wanting to "get even" with the Japanese. Since neither the army nor the navy had focused on Hawaii as a target, they were unprepared. The extensive damage crippled the U.S. Pacific Fleet and seriously compromised the army and navy for wartime operations in the Pacific.

The U.S. Congress in its volumes, *Hearings before the Joint Committee on the Investigation of the Pearl Harbor Attack, 1945-1946*, published a great deal of material including the War Department documents in the WPD files. The testimony of War Department officers and the proceedings and reports of earlier investigations revealed the extent of the disaster. The hearings before the congressional committee and exhibits submitted were published in thirty-nine parts. The committee summarized its evidence and conclusion in a one-volume report.

One carefully phrased OPD message (No. 472) sent to Pearl Harbor on 27 November 1941 accurately reflected the current diplomatic-military situation prior to the attack. It bore the heading "Far Eastern Situation" and was read to General Marshall, who signed it. It stated:

Negotiations with Japan appear to be terminated to all practical purposes with only the barest possibilities that the Japanese Government might come back and offer to continue. Japanese future action unpredictable but hostile action possible at any moment. If hostilities cannot, repeat cannot, be avoided the United States desires that Japan commit the first overt act. This policy should not, repeat not, be construed as restricting you to a course of action that might jeopardize your defense. Prior to hostile Japanese action you are directed to undertake such reconnaissance and other measures as you deem necessary but these measures should be carried out so as not, repeat not, to alarm civil population or disclose intent. Report measures taken. Should hostilities occur you will carry out the tasks assigned to Rainbow Five so far as they pertain to Japan. Limit dissemination of this highly secret information to minimum essential officers.

[Signed] MARSHALL.

On the same day, 27 November 1941, the Division sent a message to its army intelligence office in the Hawaiian Department. It read:

Japanese negotiations have come to a practical stalemate. Hostilities may ensue. Subversive activities may be expected.

Unfortunately the messages were very secretive and limited. The WPD information was accurate, but somehow the army and navy commanders in Hawaii did not pay too

much attention to it. The Japanese attack on Pearl Harbor occurred before OPD, or its forerunner WPD, was organized as an efficient command post for the chief of staff. The records, as indicated in the above messages of warning to the commanders in Hawaii, do not reveal OPD's failure but rather how the failure affected the status of OPD as it was later established.

Europe First

Since one of the OPD main staff duties was the preparation of international conferences, these records are informative. The reports of the Arcadia Conference at the end of December 1941 was the first effort to describe the roles not only of U.S. forces but also of British forces, their objectives, and their plans. They contained the twists and turns taken to reach the conclusion of concentrating forces and equipment on the European theater to defeat Hitler and the German army. They advised conducting a holding pattern in the Pacific despite the Japanese attack on Pearl Harbor.

OPD was a major player in drawing up the blueprints for mounting Overlord, the Allied invasion of Western Europe. Called the Bolero Plan, its first version was completed in March 1942. The fifth version ruled out assaults on the Balkans, the Iberian Peninsula, and Dakar. As the plan evolved its purpose was to create a second U.S.-British front in Western Europe to divert German strength. All five versions appear in the War Department record and form a history of the development of this strategy.

In mid-April 1942, General Marshall presented the Bolero Plan to the British chiefs of staff and the British government. They accepted it and called it the "Marshall Memorandum." From then on it became official British-American policy.

The records amply document the various stages of the development of the policy that led up to the agreement on the objective, the timing, the combat strength, and the actual assault on the French coast. From then on the plans involved joint action between the combined forces of the U.S. Army and Navy and the combined forces of Great Britain.

Since several officers from OPD were assigned to work with the British joint planners, the files of the U.S. War Department are extensive, detailing the many arrange-

ments made for close liaison between Washington and London. An obvious problem was "just staying ahead of the war or even just keeping up with it."

Meanwhile, one memorandum noted, the problems of establishing the same kind of unified policy for U.S. Army and Navy forces in the Pacific "was virtually insoluble" because General Douglas MacArthur was "unalterably opposed" to such a move. It is clear at this time that OPD did not regularly receive plans for operations in this theater as is indicated by its request for information on negotiations in progress with the Soviet Union about U.S. bomber operations based in Siberia.

Only after the invasion of Normandy were General Albert Wedemeyer and his OPD staff able to make frequent visits to the Asian theater.

Early Opinions about Soviet Interest in Allied Plans

It was during the period of developing the Bolero Plan that OPD formulated its thoughts about the sincerity of the Soviet Union in cooperating in the Allied war effort. As early as 1942 it became clear to the planners that the leadership in Moscow really wanted to fight on the side of the United States and Great Britain and then gradually to develop the Soviet military forces. When considering inviting a Soviet delegation to the Cairo conference in 1943, an OPD memorandum drafted for General Marshall suggested that the Soviet Union would regard the offer with suspicion or would believe it was a move to find out about future Soviet military operations.

In fact, the minutes of the four conferences attended by President Roosevelt and Prime Minister Churchill stressed the cooperation of these two leaders in the European war. The complications of their relationship with their Soviet and Chinese counterparts gave a forewarning of problems in reaching a final conclusion to the war in the Pacific. It was only after the United States used an atomic bomb on Hiroshima and Nagasaki to eliminate Japanese military power that the Japanese had to surrender.

The issues during wartime were subject to urgency while under debate in the Congress and the press. The records present a full flavor of OPD's desire to perform successfully to the end of hostilities. ♣

Ray S. Cline, Ph.D.

NOTE ON SOURCES

The materials microfilmed for this publication are reproduced from Record Group 165, War Department, Office of the Director of Plans and Operations, 1922 (1942)–1948, Entry 419 Top Secret General Correspondence, 1942–1944 and 1945 located at the National Archives in Washington, D.C.

EDITORIAL NOTE

Included in this microfilm publication are all the files in Entry 419 decimal number 381 (National Defense. Preparations and preparedness for war: instructions, plans, statistics, and tables). University Publications of America has microfilmed each file in its entirety.

Documents classified below Top Secret can be found in Entry 418, Security-Classified General Correspondence, 1942–1945. UPA has microfilmed selectively the files from Entry 418 decimal number 381 that pertain to the European and Pacific theaters of World War II and has made them available as *Records of the War Department's Operations Division, 1942–1945: Part 1. World War II Operations, Series A. European and Mediterranean Theaters and Series B. Pacific Theater.*

ABBREVIATIONS

The following abbreviations/initials are used frequently in this guide and are spelled out here for the convenience of the researcher.

ETO	European Theater of Operations
OPD	Operations Division
OSS	Office of Strategic Services
POWs	Prisoners of War
SEAC	Southeast Asia Command
SHAEF	Supreme Headquarters, Allied Expeditionary Force
USSR	Union of Soviet Socialist Republics

REEL INDEX

The following Reel Index denotes major topics found in each of the folders listed in bold. Also included is the date, if any, as well as the total frame count. The four-digit number to the left is the frame number at which the folder begins. The user is referred to the list of abbreviations on page x.

Reel 1

1924-1944

- 0001 **Master Sheets.** 70frs.
Major Topic: Lists of top secret papers.
- 0071 **Security—Section I.** 197frs.
Major Topics: Organization of command, control, planning, and training for cross-channel operations; British attitude on cross-channel operations and operations against Germany; Naval participation in Army Assault Training Center on the Bristol Channel; Disposition and movements of German forces in spring of 1944; Conditions for Operation OVERLORD; German strategy in 1943; Security control for special operations; Deception plan for COTTAGE; Operation ANAKIM; General Wavell's comments on Burma campaign; Security for 45th Infantry Division planning; Report on Bazaar project; Strategic responsibility and command set-up for Dakar, French West Africa; Report on Center Task Force operations; Operation of air forces from the United Kingdom; Operation HUSKY; Conduct of the war in the Pacific Theater in 1943.
- 0268 **Security—Section I-A.** 351frs.
Major Topics: Chemical warfare plans; Problems in Iceland; Special plan for SWPA; OSS special operations in the Mediterranean and North Africa; Designation for naval commander of Western Task Force; Extension of LORAN system; Operation JACKBOOT; Lessons of Operation TORCH; Information pertaining to Anfa Conference; Planning for Operation HUSKY; Chemical warfare policy for Operation HUSKY; Report on how to clear mines and booby traps; Deception policy, 1943.
- 0619 **Security—Section I-A (Case 35: Planning Instructions 5, 6, and 8).** 105frs.
Major Topics: Planning for Operation HUSKY; Dispositions of enemy forces in Sicily.
- 0724 **Security—Section I-A (Case 37: Lessons of Operation TORCH and Personal Impressions Gained from the Assault Phase of the Operations in North Africa).** 23frs.
- 0747 **Security—Section I-A (Case 48: "Elkton" Plan for the Seizure and Occupation of the New Britain-New Ireland-New Guinea Area, February 28, 1943).** 87frs.

Reel 2

1924-1944 cont.

- 0001 **Security—Section II.** 269frs.
Major Topics: Reports on Operation HUSKY; Maintenance policy for Operation HUSKY; Abandonment of Operation ANAKIM; Buildup for Operation BOLERO; Air support and plans for special operations; Proposed ant submarine warfare operations in Bay of Biscay; Offensives in the Aleutians; Estimate of Pacific Fleet; Policy regarding political relationship with Italy; Policy regarding military government of occupied enemy territories; Operation against Attu.

- 0270 **Security—Section III. 442frs.**
Major Topics: Report on Attu operations; Lack of aggressiveness in Operation LANDCRAB; Composition and disposition of Task Force 65; Chennault's plan for operations in China; Plans for invasion of Europe from the United Kingdom; Operations in the Mediterranean after HUSKY; Plans for the seizure and occupation of the Dodecanese Islands; Devers mission; Special photographic intelligence reports; British policy and strategy in relationship to that of United States; Plan for combined bomber offensive from United Kingdom; Buildup of U.S. bomber forces in United Kingdom and Italy; Air plan for defeat of Germany; Directive for organization of Strategic Air Force; Availability of air and ground forces, 1943–1944; Inauguration of offensive operations in the Solomons; Establishment of U.S. Army headquarters in the United Kingdom; Missions of Allied forces in Mediterranean Theater; Use of Canadian troops in Operation HUSKY; Plans and reports on deception for African landing operations; OSS plan for psychological warfare in Italy; Propaganda activities for operations in the Aleutians; Plans for psychological warfare in Spain in event of Axis invasion; Naval and air plans for Operation HUSKY; Intelligence estimates of enemy forces in Sicily; Plans for psychological warfare in Sicily.
- 0712 **Security—Section III (Case 89: Bulky). 152frs.**
Major Topics: Naval plan for Operation HUSKY; Reports on railroads in Sicily for use in Operation HUSKY; Estimates of ship and landing craft capacities for Operation HUSKY; Beach intelligence survey and air plan for Operation HUSKY.

Reel 3

1924–1944 cont.

- 0001 **Security—Section III (Case 89: Special Operation Plan). 554frs.**
Major Topics: Planning for Operation HUSKY; Strength and dispositions of Italian forces in Sicily; Tactical study of Sicilian terrain; Report on Sicilian railroads and beach intelligence summary for Operation HUSKY.
- 0555 **Security—Section III (Case 117: Special Interpretation Report Number XY 40). 178frs.**
Major Topic: Report containing information on geography and defense of southern Sardinia.
- 0733 **Security—Section III (Case 117: Report Numbers XY 39, XM 43, and XM 44). 120frs.**
Major Topic: Reports on geography and defense of Calabria, Italy.

Reel 4

1924–1944 cont.

- 0001 **Security—Section III (Case 117: Special Interpretation Report Number XY 36B). 30frs.**
Major Topic: Report regarding roads in southeastern Sicily.
- 0031 **Security—Section III (Case 117: Special Interpretation Reports Numbers XY 36A, XY 37, and XY 38). 499frs.**
Major Topics: Report on military and harbor details of the Licata, Capo Passero, Augusta, and Catania areas; Reports on the geography and defenses of western and northeast Sicily.
- 0530 **Security—Section III (Case 118: Report of Mission Headed by Lieutenant General Devers). 267frs.**
Major Topic: Report on Devers mission.
- 0797 **Security—Section III (Case 124: A Plan for Operation of Air Force in China). 39frs.**
Major Topic: Chennault's plan for air force operations in China.

Reel 5

1924-1944 cont.

- 0001 **Security—Section IV. 377frs.**
Major Topics: Report on Operation COTTAGE; Administrative plan for Operation HUSKY; Operation SOAPSUDS; Estimate of enemy capabilities for Operation HUSKY; Plans for psychological warfare in Corsica, Sardinia, and Burma; Stilwell's plan of operations in Asiatic Theater; U.S. propaganda directed toward Portugal; British policy on deception; Trident Conferences; Heavy bomber requirements for Operation HARDIHOOD II; Proposals for improving combined planning; Planning of post-HUSKY operations; Anti-U-boat warfare; Sonic warfare; Seizure of Kiska Island; Operation ANAKIM.
- 0378 **Security—Section IV (Case 138: Bulky). 32frs.**
Major Topic: Report on operations in the Pacific and Far East, 1943-1944.
- 0410 **Security—Section IV (Case 145: Bulky). 49frs.**
Major Topic: Implementation of assumed basic undertakings and specific operations for the conduct of the war, 1943-1944.
- 0459 **Security—Section V. 368frs.**
Major Topics: Contribution of China to Allied strategy; Exploitation of Operation HUSKY; Plan for American military government of occupied territory; Implementation of assumed basic undertakings and specified operations for the conduct of the war, 1943-1944; Trident Conferences; Planning for Central Pacific campaign; Operation GALVANIC; Plans for capture of Nauru; Plans for occupation of Apamama; Operation plan for U.S. Pacific Fleet; Allied operations to assist Portugal; Offensive mine warfare along coasts of China and Indochina; Plans for attack on Nazi capital ships in Iceland; Anti-U-boat warfare; Air operations against German and French navies; Azores operations; Plans for future campaign operations in the Pacific Ocean areas.
- 0827 **Security—Section V (Case 175: Instruction #10 and #11). 14frs.**
Major Topic: Policy for coordination of maintenance arrangements in Operation HUSKY.
- 0841 **Security—Section V (Case 186: Operation Plan 14-43). 55frs.**
Major Topic: Operation plan for U.S. Pacific Fleet.
- 0896 **Security—Section V (Case 192: Bulky). 211frs.**
Major Topics: Appreciation and plan for the war against Japan; Deception measures against Japan; Strategic plan for defeat of Japan; Heavy bomber projects related to defeat of Japan; Requirements for Pacific-Far East operations; Operation plans for China-Burma-India Theater; Engineer units for China-Burma-India Theater.

Reel 6

1924-1944 cont.

- 0001 **Security—Section VI. 291frs.**
Major Topics: Allied courses of action in event of collapse of Italy; Proposed use of Marines in Central Pacific operations; Designation of 27th Infantry Division to the Gilbert operations; Strategy in the Pacific; Army Air Force requirements for operations in the Central Pacific; Seizure of the Marshall Islands; Operations in the Central Pacific area; Operation plan for U.S. Pacific Fleet; Operation FLINTLOCK; Troop requirements for South Pacific area; Base development plans for Kwajalein Island and Majuro Atoll; Post-HUSKY operations in North African Theater; Operation TIDALWAVE.

- 0292 Security—Section VI (Case 195: G-2 Estimate of the Enemy Situation with Reference to "Dexterity"). 12frs.
Major Topic: Intelligence estimate of enemy situation for Operation DEXTERITY (occupation of western New Britain).
- 0304 Security—Section VI (Case 195: Operation Plan Number 6-43 Navy). 51frs.
Major Topic: Southwest Pacific operation plan for Commander, Allied Naval Forces.
- 0355 Security—Section VI (Case 195: G-2 Estimate of the Enemy Situation, Abbreviated Summary and Strategic Resume, August 28, 1944). 23frs.
- 0378 Security—Section VI (Case 195: FLINTLOCK II Joint Staff Study). 64frs.
- 0442 Security—Section VI (Case 195: FLINTLOCK II Alternate Joint Staff Study). 64frs.
- 0506 Security—Section VI (Case 195: FLINTLOCK, Secret-Security Copy Number 35). 76frs.
Major Topic: Plans for Operation FLINTLOCK.
- 0582 Security—Section VII. 218frs.
Major Topics: Digest of Operation OVERLORD; Relationship between Operations PRICELESS and OVERLORD; "Reno" Plan for operations in SWPA in 1944; Report of "Fustian" mission; Plan for Kiska operations; Plans for offensive operations in Northwestern Pacific; Policy concerning garrisons and bases in Alaska; Plans for advance on Kurile Islands; Japanese air strength in the Kuriles; Operations against Paramushiro and Shimushu; Declaration of Rome as an open city; Maintenance policy for Operations BUTTRESS and GOBLET.
- 0800 Security—Section VII (Case 214: G-2 Estimate of the Enemy Situation to Accompany "Reno" III, October 20, 1943). 67frs.
Major Topic: Intelligence estimate of enemy forces to accompany "Reno" Plan for operations in the SWPA to reoccupy the southern Philippines.
- 0867 Security—Section VII (Case 214: "Reno" III Outline Plan for Operations in Southwest Pacific Area, 1944). 40frs.
Major Topic: "Reno" Plan for operations in the SWPA to reoccupy the southern Philippines.

Reel 7

1924–1944 cont.

- 0001 Security—Section VII (Case 217: Part 1). 301frs.
Major Topics: Planning for Operation ANVIL; German capabilities regarding withdrawal of divisions from Italy for defense against Operation OVERLORD; Report on operations in the Mediterranean; Plans for Operation OVERLORD; Planning for Operation NEPTUNE; Cover and deception plan for Operation OVERLORD.
- 0302 Security—Section VII (Case 217: Initial Joint Plan, NEPTUNE Operation). 61frs.
- 0363 Security—Section VII (Case 217: Part 2). 398frs.
Major Topics: Resources for Operation PRICELESS; Allied forces available in the Mediterranean; Report on the conduct of the war in Europe; Buildup for Operation OVERLORD; Plan for command and control of Operation OVERLORD; Plans for establishment of a second front in northern and western France; Planning for Operation OVERLORD; Utilization of airborne forces in Operation OVERLORD; Provision of naval forces for Operation OVERLORD; Planning for Operation ANVIL; Naval fire support for Operation OVERLORD; German capabilities for withdrawal of divisions from Italy for defense against Operation OVERLORD.
- 0761 Security—Section VII (Case 217: ANVIL Naval Planning Memoranda Number 13). 137frs.
- 0898 Security—Section VII (Case 217: ANVIL Naval Planning Memoranda). 109frs.

Reel 8

1924-1944 cont.

- 0001 Security—Section VII (Case 217: ANVIL Naval Planning Memoranda, Amendment Number 7 to Amendment Number 9). 251frs.
- 0252 Security—Section VII (Case 217: "Rattle," Records of a Conference Held on HMS Warren from June 28 to July 2, 1943 to Study the Combined Operations Problems of "Overlord"). 78frs.
- 0330 Security—Section VII (Case 217: Correction to Amendment Number 17). 126frs.
Major Topic: Planning for Operation ANVIL.
- 0456 Security—Section VIII. 416frs.
Major Topics: Naval gunfire liaison officer's report on Operation HUSKY; Quadrant Conferences; Planning for Operation RANKIN; Military policy in dealing with neutral, liberated, and occupied countries; Employment of U.S. forces in occupation of southeast Europe; Civil affairs planning for southern France; Report on Burma operations; Curtailment of air operations in China-Burma-India Theater; Operation TOENAILS; Operations against German forces in northern Italy; Axis opposition to Operation AVALANCHE; Air plan for Operation AVALANCHE; Planning for Operation AVALANCHE; Airborne activities in Operation AVALANCHE; Plans for operations in Western Europe in 1944.

Reel 9

1924-1944 cont.

- 0001 Security—Section VIII (Case 220: Provisional Outline Air Plan, Operation "Avalanche"). 450frs.
Major Topic: Air plan, naval operation orders, and naval communication orders for Operation AVALANCHE.
- 0451 Security—Section VIII (Case 220: Operation AVALANCHE). 298frs.
Major Topic: Planning, naval operation plan, information on enemy troop strengths and dispositions, and air plan for Operation AVALANCHE.
- 0749 Security—Section IX. 320frs.
Major Topics: British War Cabinet proposal regarding Turkey; Plan for modernization of Chinese air force; Airborne operations in the Pacific; Plans for amphibious assault in Italy; Operation SWITHIN; Plans for future operations in SWPA; Support and organization of guerrilla training in the Balkans; Operations by Allied forces in Italy; Declaration of war against Germany by King of Italy; Plan for capture of Rhodes; Allied strategy in the Balkan-Eastern Mediterranean region; Plans for operations in the Balkans; Curtailment of air operations in the China-Burma-India Theater; U.S. military participation in expedition to Norway; Armed forces and secret military organization in Poland as factor in Allied planning; Requirements for sabotage, intelligence, and subversive activities in Poland; Deception measures against Japan; Plans for attack on Nazi capital ships in Iceland; Security conditions in Persian Gulf Service Command; Subversive activities in the Balkans; Russian attack on Ploesti; Air Task Force Windgate; OSS operations in neutral countries; Plan for attack on Paramushiro.

Reel 10

1924-1944 cont.

- 0001 **Security—Section X. 353frs.**
Major Topics: Joint staff study of Operation HAILSTONE; Report on situation in Asiatic Theater and Southeast Asia; Plans for operations in northern Burma; Major objectives in war against Japan; Objectives of land operations from India; Developments on strategy in Southeast Asia; Deception policy for war against Germany; Strategic planning for Alaska; Planning study on operations in southern Philippines; Operational plans for 8th and 15th Air Forces; Operations for seizure and control of the Bismarck Archipelago; Plans for strategic support of Operation MERCANTILE FOREARM; Combined staff planners' study of Plan "Drake"; Command relationships for Operation MATTERHORN; Employment of B-29s against Japanese shipping; Method of control for 20th Bomber Command; Amphibious operation against the south of France; Operation plan and joint staff study of Operation CATCHPOLE; Base development plan for Eniwetok Island; Logistic plan for Operation CATCHPOLE; OSS activities in the Middle East; Deception Plan Dundee.
- 0354 **Security—Section X (Case 278: Logistic Plan for Land Based Forces, Revision CATCHPOLE Operation). 245frs.**
Major Topic: Planning, air plan, and joint staff study of Operation CATCHPOLE.
- 0599 **Security—Section X (Case 278: CATCHPOLE II, Joint Staff Study, Outline Plan, Alternative Outline Plan, and Detail Plan). 91frs.**
Major Topic: Base development plans for Eniwetok and Engebi Islands.
- 0690 **Security—Section X-A. 143frs.**
Major Topics: Operational plans for SWPA; Future operations, strategy, and plans in the Pacific; 1944 operations in the Pacific Theater; Report on strategy in the Pacific; Effect of movement of main Japanese fleet to Singapore; Plans for Operation BEEFSTEAK.
- 0833 **Security—Section XI. 217frs.**
Major Topics: Joint staff study of Operation STALEMATE; Operations against Bangkok; Plans for operations against Cassino; Australia as a base for operations in SWPA; Operations instructions for SWPA; Planning for Operation FORAGER; Information regarding Burma Theater; Plan for operations in SWPA; Operation against Hollandia, New Guinea; Joint staff study of Operation DESECRATE; Problems regarding occupation of Germany; Base development plan for Engebi Island; Occupation of Green Island; Preparations and plans for Operation GYMKHANA-ROADMAKER; Plans for war against Japan; Land operations in China; Operation CULVERIN.
- 1050 **Security—Section XI (Booklet—"Operations Against Japan"). 15frs.**

Reel 11

1924-1944 cont.

- 0001 **Security—Section XI (Case 318: DESECRATE—Joint Staff Study). 34frs.**
Major Topics: Joint staff study of Operation DESECRATE; Carrier operations in support of Hollandia operation.

- 0035 **Security—Section XI (Case 326: Operations Instructions Numbers 32 thru 49).** 568frs.
Major Topics: Operations instructions for SWPA dealing with operations in New Guinea; U.S. Fleet attacks on Palau, Yap, and Woleai Islands; Evacuation of Trobriand Island; Occupation of Aitape-Humbolt Bay-Tanahmerah; Occupation of Emirau Island; Seizure and occupation of the Admiralty Islands; Green Island operations; Areas of responsibility for air and naval action for SWPA and South Pacific area; Development of air strip on Tanahmerah; Evacuation of Woodlark Island; Gasmeta and Arawe operations; Naval attack on Salamaua; Establishment of Radar and Radio Countermeasure Division in SWPA.
- 0603 **Security—Section XI (Case 326: Operations Instructions Numbers 50 thru 59).** 421frs.
Major Topics: Operations instructions for SWPA dealing with Search Plans "C" and "D"; Occupation of Vogelkop; Cape Sansapor operation; Noemfoor Island operations; Submarine safety lanes; Transfer of forces from South Pacific area to control of Commander in Chief, SWPA; Marianas Islands operations; Wakde and Biak Island operations; Evacuation of Goodenough Island.

Reel 12

1924–1944 cont.

- 0001 **Security—Section XI (Case 334: STALEMATE Joint Staff Study).** 56frs.
- 0057 **Security—Section XI-A (Case 335: Folder 1).** 209frs.
Major Topics: Joint staff study and logistic plans for Operation FORAGER; Reduction of facilities at advanced bases during Operation FORAGER; Deception plans and planning for Operation FORAGER; Army support in capture of the Marianas.
- 0266 **Security—Section XI-A (Case 335: "Forager" Joint Staff Study).** 103frs.
- 0369 **Security—Section XII.** 96frs.
Major Topics: Plans for Italian operations; Establishment of Base Stevedore; Base development plan for STEVEDORE; Establishment of Base Tattersalls; Base development plan for TATTERSALLS.
- 0465 **Security—Section XII (Case 337).** 388frs.
Major Topics: Establishment of Base Tearaway; Base development plans for TEARAWAY, TATTERSALLS, and STEVEDORE.

Reel 13

1924–1944 cont.

- 0001 **Security—Section XII (Case 337: Base Development Plan, TEARAWAY).** 98frs.
- 0099 **Security—Section XII (Case 337: Base Development Plan, TEARAWAY, Change #3).** 21frs.
- 0120 **Security—Section XII (Case 337: Base Development Plan, TEARAWAY, Change #7 and #8).** 70frs.
- 0190 **Security—Section XII (Case 337: Operations Plans, TEARAWAY).** 139frs.
- 0329 **Security—Section XII (Case 338: Base Development Plan, TATTERSALLS).** 122frs.
Major Topic: Base development plans for Tattersalls and Stevedore.
- 0451 **Security—Section XII (Case 339: Base Development Plan, STEVEDORE).** 171frs.
- 0622 **Security—Section XII (Case 339: Base Development Plan, STEVEDORE, Change #1).** 67frs.

Reel 14

1924-1944 cont.

- 0001 **Security—Section XIII. 398frs.**
Major Topics: British report on the problems of the war against Japan; Lethbridge mission; 220 Military Mission report; outline of Plan "Diadem"; Establishment of bases, joint staff study, operational orders, fleet logistic plan, cryptographic aids, and garrison shipments for Operation STALEMATE; Air support for Pacific operations; Plans for campaign within China; Operation ENTERPRISE; Plan "Bodyguard"; Australia as base of operations in SWPA; Operation BRASSARD; Plans for Operation TRANSOM; Review of conditions in Europe, April 1944; Expansion of India as a base of operations; Air operations in the Balkans; Occupation of Dalmatian Islands.
- 0399 **Security—Section XIV. 312frs.**
Major Topics: Planning for future operations in the Pacific; Occupation of the Marianas; Report on Pacific strategy; Mopping-up operations in the Pacific; Air support of Pacific operations from China; Review of conditions in Europe, May 1944; Plan for recapture of Luzon; Plan for seizure and occupation of Formosa; Plans for seizure of Biak Island; Plan "Royal Flush"; Study on operations in southern Philippines; Operation GRANITE II; Operations of U.S. air units from Chinese bases; Planning for Operation NEPTUNE; British report on the problems of the war against Japan.
- 0711 **Security—Section XIV (Case 370: STALEMATE(Revised) Joint Staff Study). 87frs.**
- 0798 **Security—Section XIV (Case 370: Garrison Shipments for STALEMATE II, Phase II). 36frs.**

Reel 15

1924-1944 cont.

- 0001 **Security—Section XV. 207frs.**
Major Topics: Plan for establishment of Decompose area; Plan for establishment of Cuckold base; Plan for establishment of Domestic base; Base development plan for DOMESTIC; Plans for future operations in SWPA; Plans for establishment of Earthenware-Acepiece base; Base development plan for EARTHENWARE.
- 0208 **Security—Section XV (Case 397: Western Naval Task Force Operation Plan #4-44). 186frs.**
- 0394 **Security—Section XV (Case 397: Annex "C" to Commander, Western Task Force Operation Plan 4-44). 112frs.**
Major Topic: Communication plan for Operation ANVIL.
- 0506 **Security—Section XV (Case 397: Correction to Operation Plan 4-44 and Annexes). 97frs.**
Major Topics: Operation plan for Western Naval Task Force during Operation DRAGOON; Plans for Operation NUTMEG, Operation YOKUM, and Operation DUCROT; Departure and rendezvous plan for Operation DRAGOON.
- 0603 **Security—Section XV (Case 397: Change Number 1 to Commander, Western Task Force Operation Plan Number 4-44). 196frs.**
Major Topics: Operation plan for Western Naval Task force during Operation ANVIL; Report on characteristics of theater and enemy strength, plan of air operations, and departure and rendezvous plan for Operation ANVIL.
- 0799 **Security—Section XV (Case 401: Base Development Plan—DOMESTIC). 35frs.**
- 0834 **Security—Section XV (Plan for the Employment of Northwest Africa Air Forces and Attached Air Forces in Operation HUSKY). 92frs.**

Reel 16

1924-1944 cont.

- 0001 **Security—Section XVI. 283frs.**
Major Topics: List of documents from SHAEF; Policy regarding Japanese mandated islands; Coordination of Allied air operations with Soviet authorities; Operation order for commander of Cruiser Division Five; Strategy in Southeast Asia Command; Plan to seize Noamfoor Island; USSR collaboration against Japan; Demolition of U-boat bases in liberated territories; Operations against Kyushu; Joint staff study of Operation CAUSEWAY; Plan for establishment of Domestic base; Operations against Japan after Formosa; Policy for final defeat of Japan; Plans for future operations in the Pacific; Trans-Adriatic operations; Operations in Southeast Asia; Reduction in facilities at advanced bases in the FULLCRY area; Establishment of communications facilities for Operation FULLCRY; Plan for establishment of Cuckold base.
- 0284 **Security—Section XVII. 384frs.**
Major Topics: Occupation of Norway; Joint staff study of Operation INSURGENT; Operations in Italy; Army Service Forces plan for redeployment, readjustment, and demobilization; Plan for seizure of Bonin Islands; Overall objective in war against Japan; Outline Plan "Talisman"; Order and plans for 81st Infantry Division on Anguar Island; Plan for operations in Burma; Plans for operations in SEAC; Operation VANGUARD; Strategy in Southeast Asia Command; Neutralization of Japanese air force on Luzon; Plans for employment of XX Bomber Command; Plan for campaign within China; Plan "Y" for forces in Aleutian Islands; Logistic plan for land-based forces in the Pacific; Logistical support of air forces in future Pacific operations; Operation order for Commander, Northern Pacific; British participation in the war against Japan; Plan "Bodyguard"; Plan for establishment of VOCALIST base; Base development plan for VOCALIST; Plan for establishment of HORROR base; Base development plan for HORROR; Plan for airborne operation in Avignon area.
- 0668 **Security—Section XVII (Case 427: Base Development Plan—HORROR). 65frs.**
- 0733 **Security—Section XVII (Case 428: Base Development Plan—VOCALIST). 87frs.**
- 0820 **Security—Section XVII (Case 439: Landing Attack Order Number 16-44). 65frs.**
Major Topic: Landing attack order for operations against Guam.
- 0885 **Security—Section XVII (Case 473: Operation Order, Com Nor Pac Number 8-44). 173frs.**
Major Topic: Operation order for Commander, North Pacific Force (Kurile Islands operations).
- 1058 **Security—Section XVII (Case 472: Letter from General Russell Hull Regarding Coming Operations in Italy). 7frs.**
Major Topic: Map relating to operation in Italy.

Reel 17

1924-1944 cont.

- 0001 **Security—Section XVIII. 466frs.**
Major Topics: Joint staff study of Operation DETACHMENT; Logistic plan for land-based forces in Operation DETACHMENT; Fleet logistics plan, fire support, and garrison shipping for Operation DETACHMENT; Joint staff study of Operation ICEBERG; Fleet logistic plan for Operation ICEBERG; Logistic plan for land-based forces in Operation ICEBERG; Resources for Operation DRACULA; Directive to commander of ground forces in Greece; Joint staff study of Operation HOTFOOT; Operation KING TWO; Carrier operations against Okinawa, Formosa, and the Philippines; China-based air support for Pacific operations; Plans for liberation of the Philippines; Plans for operations against Kyushu; Plan "Bodyguard"; Agreement for employment of French forces; Plans for future operations in the Pacific; Strategical deception for the war against Japan; Operations in the western Pacific; Operations in Italy; Plan "Wedlock."

- 0467 **Security—Section XVIII (Case 518: Joint Staff Study—DETACHMENT).** 55frs.
- 0522 **Security—Section XIX.** 352frs.
Major Topics: Defense of XX Bomber Command's airdromes; Military situation in China; Narrative of Operation MARKET; Airborne operations in Holland; Deception strategy; Control of special operations in Austria; Operations in Burma; Operations against Hainan; Joint staff study of Operation INDUCTION; Staff study of Operation GEORGE; Change of mission for Iceland Base Command; U.S. policy regarding Russian participation in war against Japan; Staff study of Operation LOVE-THREE; Operations of Twentieth Air Force; Staff studies of Operations MIKE-ONE and MIKE-TWO; Cover and deception plan for Operation MIKE-ONE; Landing attack order for Commander, Transport Division 38; Attack plan for Commander, Third Amphibious Force; Occupation of Norway; Reserves for Operation STALEMATE; Plan for Operation MUSKETEER III; Strategy in the Pacific; Objectives for Operation CAUSEWAY.
- 0874 **Security—Section XIX (Case 531: Base Development Plan—WORKMAN).** 104frs.
- 0978 **Security—Section XIX (Cases 519–538).** 138frs.
Major Topics: Plan for establishment of WORKMAN base; Establishment of communications facilities at WORKMAN base; Tentative landing echelons for WORKMAN; Base development plan for WORKMAN.

Reel 18

1924–1944 cont.

- 0001 **Security—Section XX.** 263frs.
Major Topics: Planning for preparation of India as a base for operations; Weight of strategic air effort required in operations leading to earliest defeat of Japan; Outline plan for Operation PRINCETON; Staff studies of Operation MIKE-FOUR and Operation MIKE-THREE; Outline plan for Operation ECLIPSE; Operation TALISMAN; Operations in the Balkans; Operations for the defeat of Japan; Occupation of Hainan; Report on operations in the Pacific; Objectives within Germany for air-supplied flying column; Report on future operations in the Mediterranean Theater; Plan for seizure of Ryukyu Islands; Command relationships in Ryukyus operation; Cover and deception planning; Plan for establishment of Leguminous base; Logistical plan for operations of the 20th Air Force in the Marianas; Report on conference held at Hollandia, New Guinea.
- 0264 **Security—Section XX (Case 562: Report on the Pacific Ocean Area—China-Burma-India—Southwest Pacific Area Conference held at Hollandia, New Guinea on November 3–5, 1944).** 120frs.
Major Topics: Conference on Operation MIKE-ONE and future operations; Logistic support in the Philippines for Pacific Ocean area forces; Allocation of reception and mounting areas in the Philippines; Base development of Philippine Islands.
- 0384 **Security—Section XX (Case 565: Establishment of Leguminous, Plan for).** 49frs.
- 0433 **Security—Section XX (Case 575: Occupation of Hainan).** 5frs.
Major Topic: Map of Hainan Island.
- 0438 **Security—Section XX (Case 579: “Eclipse” Memorandum Number 1 and Operation “Eclipse” Appreciation and Outline Plan).** 111frs.
Major Topic: Planning for Operation ECLIPSE.
- 0549 **Security—Section XXI.** 308frs.
Major Topics: Withdrawal of XX Bomber Command from operations from Changtu bases; Japanese capabilities and intentions in China; Air defense system of the Marianas; Operation plan for Commander, Amphibious Force, U.S. Pacific Fleet; Coordination of European operations; Operation orders for Commander, North