

A Guide to

**THE MILITARY
SITUATION
IN THE
FAR EAST AND
THE RELIEF OF
GENERAL
MAC ARTHUR**

— Please Do Not Take —

A Guide to

**THE MILITARY SITUATION
IN THE FAR EAST
AND THE RELIEF OF
GENERAL MAC ARTHUR**

A MICROFILM PROJECT OF
UNIVERSITY PUBLICATIONS OF AMERICA, INC.

5630 Connecticut Ave.

Washington, D.C. 20015

Copyright © 1977 by University Publications of America, Inc.
All rights reserved.
ISBN 0-89093-103-8

A NOTE ON THE USE OF THIS GUIDE

The purpose of this guide is to direct the reader to the filmed location of the testimony of witnesses before the Senate Joint Committee on Armed Services and Foreign Relations (April 30, 1951 to August 17, 1951). The material which we have filmed is the stenographer's original transcript of the complete hearings (rather than the abridged printed version). The numbers on the left side of each page of the guide refer to the target numbers which we have added to the film in order to facilitate research; otherwise, with the exception of the material appended to Reel 8, all volume numbers and page numbers in this guide correspond with the numbering of the original transcript of the hearings. The detailed subject/name index to the printed hearings (which can be found at the end of Reel 8) can be used as an index to original transcript by referring to the conversion table on pp. 3679-80 (also at the end of Reel 8).

REEL 1

- (1) Volume I (April 30, 1951)
Agenda and ProcedurePp. 1-110
- (2) Volume II (May 2, 1951)
Agenda and ProcedurePp. 111-142
- (3) Volume III (May 3, 1951)
Agenda and ProcedurePp. 143-158
- (4) Volume I (May 3, 1951)
Testimony of Gen. Douglas MacArthurPp. 1-220
- (5) Volume II (May 4, 1951)
Testimony of Gen. Douglas MacArthurPp. 221-497
- (6) Volume III (May 5, 1951)
Testimony of Gen. Douglas MacArthurPp. 498-787
- (7) Volume IV (May 7, 1951)
Testimony of Gen. George C. MarshallPp. 789-898

REEL 2

- (1) Volume V (May 8, 1951)
Testimony of Gen. George C. MarshallPp. 899-1020
- (2) Volume VI (May 9, 1951)
Testimony of Gen. George C. MarshallPp. 1022-1150
- (3) Volume VII (May 10, 1951)
Testimony of Gen. George C. MarshallPp. 1162-1279
- (4) Volume VIII (May 11, 1951)
Testimony of Gen. George C. MarshallPp. 1294-1498
- (5) Volume IX (May 12, 1951)
Testimony of Gen. George C. MarshallPp. 1502-1771

- (6) Volume X (May 14, 1951)
 Testimony of Gen. George C. Marshall Pp. 1780-1897
- (7) Volume XI (May 15, 1951)
 Testimony of Gen. Omar Bradley Pp. 1898-2040

REEL 3

- (1) Volume XII (May 16, 1951)
 Testimony of Gen. Omar Bradley; Procedure Pp. 2041-2153
- (2) Volume XIII (May 17, 1951)
 Constitutionality of Questioning a Presidential
 Advisor Pp. 2154-2271
- (3) Volume XIV (May 21, 1951)
 Testimony of Gen. Omar Bradley Pp. 2272-2361
- (4) Volume XV (May 22, 1951)
 Testimony of Gen. Omar Bradley Pp. 2362-2591
- (5) Volume XVI (May 23, 1951)
 Testimony of Gen. Omar Bradley Pp. 2599-2836
- (6) Volume XVII (May 24, 1951)
 Testimony of Gen. Omar Bradley; Procedure Pp. 2850-3105

REEL 4

- (1) Volume XVIII (May 25, 1951)
 Testimony of Gen. Joseph L. Collins Pp. 3106-3370
- (2) Volume XIX (May 26, 1951)
 Testimony of Gen. Joseph L. Collins Pp. 3371-3612
- (3) Volume XX (May 28, 1951)
 Testimony of Gen. Hoyt S. Vandenberg Pp. 3619-3709
- (4) Volume XXI (May 29, 1951)
 Testimony of Gen. Hoyt S. Vandenberg Pp. 3710-3983

- (5) Volume XXII (May 30, 1951)
Testimony of Adm. Forrest P. Sherman Pp. 3984-4247

REEL 5

- (1) Volume XXIII (May 31, 1951)
Testimony of Adm. Forrest P. Sherman Pp. 4248-4381
- (2) Volume XXIV (June 1, 1951)
Testimony of Sec. Dean Acheson Pp. 4382-4600
- (3) Volume XXV (June 2, 1951)
Testimony of Sec. Dean Acheson Pp. 4601-4824
- (4) Volume XXVI (June 4, 1951)
Testimony of Sec. Dean Acheson Pp. 4825-5067
- (5) Volume XXVII (June 5, 1951)
Testimony of Sec. Dean Acheson Pp. 5068-5161
- (6) Volume XXVIII (June 6, 1951)
Testimony of Sec. Dean Acheson Pp. 5162-5413

REEL 6

- (1) Volume XXIX (June 7, 1951)
Testimony of Sec. Dean Acheson Pp. 5434-5662
- (2) Volume XXX (June 8, 1951)
Testimony of Sec. Dean Acheson Pp. 5663-5795
- (3) Volume XXXI (June 9, 1951)
Testimony of Sec. Dean Acheson Pp. 5797-6050
- (4) Volume XXXII (June 11, 1951)
Testimony of Lt. Gen. Albert C. Wedemeyer Pp. 6051-6342
- (5) Volume XXXIII (June 12, 1951)
Testimony of Lt. Gen. Albert C. Wedemeyer Pp. 6343-6556

REEL 7

- (1) Volume XXXIV (June 13, 1951)
Testimony of Lt. Gen. Albert C. WedemeyerPp. 6578-6768
- (2) Volume XXXV (June 14, 1951)
Testimony of Hon. Louis JohnsonPp. 6769-6994
- (3) Volume XXXVI (June 15, 1951)
Testimony of Hon. Louis JohnsonPP. 6995-7139
- (4) Volume XXXVII (June 18, 1951)
ProcedurePp. 7140-7165
- (5) Volume XXXVIII (June 19, 1951)
Testimony of Adm. Oscar C. BadgerPp. 7166-7423
- (6) Volume XXXIX (June 20, 1951)
Testimony of Gen. Patrick HurleyPp. 7424-7516
- (7) Volume XL (June 21, 1951)
Testimony of Gen. Patrick HurleyPp. 7517-7753

REEL 8

- (1) Volume XLI (June 22, 1951)
Testimony of Gen. David G. BarrPp. 7754-8019
- (2) Volume XLII (June 25, 1951)
Testimony of Maj. Gen. Emmett O'DonnellPp. 8020-8181
- (3) Volume XLIII (June 27, 1951)
ProcedurePp. 8182-8220
- (4) Volume XLIV (August 17, 1951)
ProcedurePp. 8221-8287
- (5) Volume XLV (August 17, 1951)
Press ConferencePp. 1-9

Appendix A, p. 3171 (referred to on p. 272).

Excerpt from United Nations General Assembly, Fifth Session, Official Records, 294th Plenary Meeting, Saturday, October 7, 1950, at 10:45 a.m. (p. 230). Sir Benegal N. Rau (India) speaking.

Appendix B, p. 3171 (referred to on p. 678).

Official release by the U.S.S.R. Information Bulletin with reference to Treaty between Soviet Russia and Red China, February 14, 1950; also the expression of mutual friendship and the agreement with reference to the Chinese Shantung Railway.

Appendix C, p. 3176 (referred to on p. 1134).

Excerpt from the speech of Hon. Joseph W. Martin, Jr., February 12, 1951, as printed in the Congressional Record Appendix (February 15, 1951).

Appendix D, p. 3179 (referred to on p. 1173).

President Truman's order recalling General MacArthur, and supporting documents.

Appendix E, p. 3183 (referred to on p. 1176).

Excerpt from "United States Relations With China" (pp. 605, 606, 607), annexes to chapter V: "The Mission of General George C. Marshall, 1945-47 (61)," President Truman to the Special Representative of the President to China (Marshall).

Appendix F, p. 3185 (referred to on p. 1708).

Editorial from the New York Times, Saturday, May 12, 1951, entitled "China and the UN."

Appendix G, p. 3186 (referred to on p. 1721).

Extract from the Washington Post, Friday, May 11, 1951, entitled, "MacArthur Views on Message Given."

Appendix H, p. 3187 (referred to on p. 1770).

Extract from Congressional Record (Senate, May 3, 1951, pp. 5484, 5485), re citations given to Generalissimo Chiang Kai-shek by the Government of the United States.

Appendix I, p. 3187 (referred to on p. 2426).

Message of General MacArthur to Veterans of Foreign Wars (New York Times, August 29, 1950).

Appendix J, p. 3190 (referred to on p. 2609).

Address by the Honorable Dean Rusk, Assistant Secretary of State for Far Eastern Affairs, at the China Institute Dinner, Waldorf Astoria Hotel, New York City, at 8 p.m., "Chinese-American Friendship" Friday, May 18, 1951.

Appendix K, p. 3192 (referred to on p. 2836).

Directives, orders, and memoranda sent to General MacArthur by the Department of Defense containing restrictions imposed on him in the conduct of the campaign.

Appendix L, p. 3193 (referred to on p. 2836).

Articles from two London newspapers, the Observer, Sunday, April 8, 1951, "Britain asks United States to explain"; and the Sunday Times, March 25, 1951, "UN drafting truce invitation to Chinese forces in Korea."

Appendix M, p. 3196 (referred to on p. 3379).

Casualty figures.

Appendix N, p. 3197 (referred to on p. 3468).

Communiqué No. 15, United Nations Report No. 12, February 23, 1951.

Appendix O, p. 3198 (referred to on p. 4654).

"Authority of the President to repel the attack in Korea", extract from appendixes contained in Union Calendar No. 22 (background information on the use of United States Armed Forces in foreign countries), appearing therein at p. 49, entitled "I. Memorandum of July 3, 1950, prepared by the Department of State on the authority of the President to repel the attack in Korea."

Appendix P, p. 3204 (referred to on p. 4759).

Action on the Chinese representation question in United Nations and specialized agency bodies (January 13, 1950, to May 22, 1951).

Appendix Q, p. 3210 (referred to on p. 4775).

Speech of Hon. Robert A. Taft (Republican, Ohio) June 28, 1950, entitled "The Korean crisis."

Appendix R, p. 3217 (referred to on p. 5386).

Speech by Senator Brewster on floor of the Senate, June 5, 1951 (Congressional Record, pp. 6297-6302).

Appendix S, p. 3228 (referred to on p. 5468).

Editorial from Life magazine, September 10, 1945, entitled "Peace in Asia," subtitle "The Moscow treaties give China her first real chance to complete an old revolution."

Appendix T, p. 3230 (referred to on p. 5807).

Excerpt from Congressional Record, June 11, 1948 (p. 7846) showing vote on Senate Resolution 239.

Appendix U, p. 3231 (referred to on p. 5849).

Secretary Acheson's statement to the United Nations on the future of Formosa.

Appendix V, p. 3232 (referred to on p. 6554).

Three letters which appeared in the Congressional Record of the Eighty-first Congress, second session, as follows: May 10, 1950, Congressional Record, p. 6851, letter dated March 3, 1950, addressed to Dr. H. H. K'ung by Alfred Kohlberg; May 10, 1950, Congressional Record, p. 6851, letter dated May 8, 1950, addressed to Mr. Kohlberg by T. V. Soong; May 10, 1950, Congressional Record, p. 6851, letter dated March 8, 1950, addressed to Mr. Kohlberg by H. H. K'ung.

Appendix W, p. 3233 (referred to on p. 6555).

Resolutions by Senator Cain offered in the Senate on April 17, 1951, and accompanying statements. One resolution provides for declaration of existence of a state of war between the North Korean regime, the Chinese Communist regime, and the Government of the United States; and second resolution provides for the orderly withdrawal of Armed Forces of the United States from Korea.

Appendix X, p. 3238 (referred to on p. 6766).

Summary of remarks made by Lt. Gen. Albert C. Wedemeyer before joint meeting of State Council and all Ministers of the National Government August 22, 1947.

Appendix Y, p. 3242 (referred to on p. 6853).

Statement of Secretary of Defense Louis A. Johnson before the Armed Services Subcommittee of the Senate Appropriations Committee, April 26, 1950.

Appendix Z, p. 3245 (referred to on p. 6855).

Statement of Secretary of Defense Louis A. Johnson before the Armed

Services Subcommittee of the Senate Appropriations Committee in connection with the appropriation estimates for the fiscal year 1951.

Appendix AA, p. 3250 (referred to on p. 6858).

Statement of Secretary of Defense Louis A. Johnson before the Armed Services Subcommittee of the Committee on Appropriations, House of Representatives, July 25, 1950.

Appendix BB, p. 3255 (referred to on p. 7738).

Comments by Gen. Patrick J. Hurley about 1,000 pages of White Paper, August 7, 1949.

Appendix CC, p. 3257 (referred to on p. 7926).

Letter addressed to Senator Knowland dated June 9, 1951, from Henry A. Wallace.

Appendix DD, p. 3258.

Letter from Acting Secretary Robert A. Loyett, Department of Defense, dated May 17, 1951, to Chairman Richard B. Russell of the Senate Armed Services Committee, with enclosures, supplementing testimony given by General Marshall on the subject of United States casualties in Korea.

Appendix EE, p. 3297.

Letter from Felix E. Larkin, general counsel, Office of the Secretary of Defense, dated May 22, to Chairman Russell, enclosing distribution list of copies of Wake Island notes, requested by Senator Knowland.

Appendix FF, p. 3298.

Letter from Senator Styles Bridges to Chairman Russell, dated May 2, 1951, enclosing resolution of the Senate of the Illinois General Assembly to be included in the record of the hearings.

Appendix GG, p. 3298.

Letter from Sidney Aberman, secretary of the War Resisters League of New York, dated May 2, 1951, addressed to Chairman Russell.

Appendix HH, p. 3299.

Letter from Vice Admiral Oscar C. Badger, USN, Commander Eastern Sea Frontier, 90 Church St., New York, dated June 27, 1951, to Chairman Russell, supplementing testimony with reference to bombing of bases in Manchuria and the blockade by United Nations rather than the

United States Naval Forces.

Appendix II, p. 3301.

Japanese Imports and Exports from and to Communist China and Hong Kong, January 1950 to February 1951.

Appendix JJ, p. 3305 (referred to on p. 3859).

Aircraft, in Philippines December 7, 1941.

Appendix KK, p. 3307 (referred to on p. 3684).

Reply from Department of the Air Force, dated June 13, 1951, to request for information concerning estimates of the Chiefs of Staff of the Air Force regarding the minimum number of Air groups necessary to protect this country.

Appendix LL, p. 3308.

Cumulative list of information requested of the Department of State or Secretary Acheson during the hearings and not previously supplied. (See also appendix VV.)

Appendix MM, p. 3314.

- (a) Letter from H. Alexander Smith to the Secretary of State, dated November 4, 1949.
- (b) Letter from H. Alexander Smith to the Secretary of State, dated December 27, 1949.
- (c) Report of visit to the Far East, September and October 1949, by Senator H. Alexander Smith, member, Committee on Foreign Relations.
- (d) Statement by the executive council of the American Federation of Labor, dated May 18, 1951, entitled "For a Bipartisan Policy in the Far East."

Appendix NN, p. 3328.

Statement of W. Averell Harriman, Special Assistant to the President, regarding our wartime relations with the Soviet Union, particularly as they concern the agreements reached at Yalta.

Appendix OO, p. 3342.

Letter dated June 20, 1951, and statement from Maj. Gen. Claire Lee Chennault (retired) United States Army, supplementing testimony and giving his on-the-spot views and comments on the proposals which have been put forward for bringing to a conclusion the war in Korea.

Appendix PP, p. 3351.

Compilation of certain published information on the military situation in the Far East.

Appendix QQ, p. 3558.

Individual views of certain members (Senators Bridges, Hickenlooper, Cain, Knowland, Smith of New Jersey, Wiley, Flanders, and Brewster) of the Joint Committee on Armed Services and Foreign Relations relating to hearings held on dismissal of General MacArthur and the military situation in the Far East. Also statements of Senators Lodge and Salt-onstall on above report.

Appendix RR, p. 3659.

Individual views of Senator Henry Cabot Lodge, Jr.

Appendix SS, p. 3662.

Individual views of Senator Wayne Morse.

Appendix TT, p. 3665.

Letter from Secretary of Defense to chairman of the Committee on Armed Services, Aug. 17, 1951, re text of all of General MacArthur's statements which are regarded as having significance in connection with his dismissal, and a full explanation as to why it is contended that each of these statements was considered to be in violation of directives or in conflict with known policies of the United States.

Appendix UU, p. 3667.

Letter from Acting Secretary of Defense to Chairman of Committee on Armed Services, Aug. 16, 1951, re intelligence study concerning the effect of Russian entry into the war against Japan.

Appendix VV, p. 3668.

Letter from Acting Secretary of Defense to Chairman of Committee on Armed Services, Aug. 31, 1951, re information requested of Secretary of State. (*See also* appendix LL.)

Appendix WW, p. 3679.

Conversion table showing stenographer's transcript page numbers with printed hearing page numbers.

Conversion Table Pp. 3679-3680

Index Pp. 3681-3691