

Guide to the Microfilm Edition

RG-9: COLLECTION OF MESSAGES (RADIOGRAMS) 1945-1951

*Filmed from the holdings of the
MacArthur Memorial Archives
Norfolk, Virginia*

A Microfilm Publication by

Scholarly Resources Inc.
An Imprint of Thomson Gale

**Scholarly Resources Inc.
An Imprint of Thomson Gale**

12 Lunar Drive, Woodbridge, CT 06525
Tel: (800) 444-0799 and (203) 397-2600
Fax: (203) 397-3893

P.O. Box 45, Reading, England
Tel: (+44) 1734-583247
Fax: (+44) 1734-394334

ISBN: 0-8420-4357-8

All rights reserved, including those to
reproduce this microfilm guide or any parts
thereof in any form

Printed and bound in the
United States of America

2006

Table of Contents

Biographical Essay—Douglas MacArthur, **iv**

Introduction to the Collection, **vii**

List of Acronyms: Key to Message Folder Titles, **viii**

Reel Contents to RG-9: *Collection of Messages (Radiograms), 1945-1951*, **1**

Biographical Essay—Douglas MacArthur

Douglas MacArthur was born in Little Rock, Arkansas, on January 26, 1880, to Captain (later Lieutenant General) Arthur MacArthur and Mary Pinkney Hardy MacArthur of Norfolk, Virginia. Douglas was the youngest of three sons. The eldest, Arthur, went to the U.S. Naval Academy and died in 1923, a captain in the Navy; Malcolm died in childhood in 1883 and is buried in Norfolk.

Douglas and his family lived on various military posts from New Mexico to Fort Leavenworth to Washington, DC. In 1899 he was appointed to the U.S. Military Academy from Milwaukee, Wisconsin. After graduating first in his class from West Point, where he held the highest rank in the Corps of Cadets, MacArthur was commissioned second lieutenant, Corps of Engineers, on June 11, 1903. (For a complete list of MacArthur's military promotions see p. vi.) Ironically, his first duty assignment was to the Philippines, where only recently his father had served as military governor. Filipino insurrectionists provided Douglas with his first experience in military violence.

Until 1914, MacArthur served in Army engineering positions in the United States and abroad. The single exception was the one-year that he spent as aide to his father (1905-06) on an extensive tour of the Far East, including Japan and recent battlefields of the Russo-Japanese War. Douglas also played a notable role in the 1914 military expedition to Vera Cruz, Mexico. Returning to Washington, he served on the General Staff until joining the 42d Infantry Division in 1917.

Responsible for much of the organization and training of the 42d Division, MacArthur was credited with naming it the Rainbow Division because it was made up of National Guard units from all over the United States. He served as divisional Chief of Staff; commander of the 84th Infantry Brigade; and, briefly, as division commander. His activities with the division in France and Germany earned him two Distinguished Service Crosses, a Distinguished Service Medal, and six Silver Stars, not to mention two wound stripes (later honored by Purple Heart Medals) and promotion to brigadier general in the National Army.

After returning to the States in 1919, MacArthur became superintendent of the U.S. Military Academy. From 1922 to 1930 he served two tours of duty in the Philippines, as well as in various cities in the United States. In 1928 he led the U.S. Olympic team to Amsterdam. Also, during the 1920s, MacArthur was married to and divorced from Louise Cromwell Brooks.

In 1930, President Herbert Hoover appointed Douglas MacArthur Chief of Staff, U.S. Army. President Franklin D. Roosevelt retained him in this post until the fall of 1935, when MacArthur returned to the Philippines as military advisor to the newly established Philippine Commonwealth. MacArthur's principal task was to organize and train a Philippine army. Although he retired from the U.S. Army at the end of 1937, General MacArthur remained military advisor to the Philippine Commonwealth and was named field marshal of its army.

Meanwhile, in April 1937, the General married Tennessee-born Jean Faircloth. Arthur MacArthur IV, the couple's only child, was born in Manila on February 21, 1938.

Due to the spread of the war in Europe and the accelerating Japanese expansion in the Far East, the U.S. Army Forces, Far East were created, and President Roosevelt recalled General MacArthur to active duty to command these forces. The president also

directed that the Philippine army be called up to serve with U.S. troops. Mobilization, planning, organization, training, re-equipping, and supplying his command occupied the General's attention until December 8, 1941. Although built up considerably prior to the outbreak of war, especially in their air strength, the U.S.-Philippine units were no match for the combined naval-air-ground assault by the Japanese. Having fallen back on the Bataan Peninsula and the fortress islands blocking Manila Bay, most notably Corregidor Island, the Americans and Filipinos, under General MacArthur, brought the Japanese to a standstill.

Since no significant reinforcement could reach Bataan and Corregidor—and the disease-ravaged, ammunition-short Filipinos and Americans could not be expected to hold out much longer—on February 23, 1942, President Roosevelt ordered General MacArthur to leave the Philippines and to proceed to Australia. The General, his family, and a nucleus staff left Corregidor in a torpedo boat for Mindanao; from there they flew to Australia. For his dogged, brave defense of the Philippines, MacArthur was awarded the Congressional Medal of Honor, almost eighty years after his father had won the medal for his bravery on Missionary Ridge, Chattanooga.

From April 1942 to October 1944, General MacArthur trained, organized, planned, and led his Southwest Pacific Area (SWPA) Command through New Guinea, New Britain, the Bismarcks, and Morotai to an enormously successful landing in Leyte in the central Philippines. In January 1945 he landed with his forces at Lingayen Gulf and marched on Manila and Bataan.

With the surrender of the Japanese on the USS *Missouri* on September 2, 1945, General MacArthur assumed his authority as Supreme Commander for the Allied Powers (SCAP). Unlike historical occupation commanders, MacArthur took a benevolent approach toward the Japanese and personally oversaw the rebuilding and democratization of Japan. An early equitable peace treaty with Japan was a major goal. A new constitution, a radical departure from Japan's prewar constitution, was readied in months. New laws resulted in the first universal suffrage election in early 1946. And, even today, the reforms in land holding are still in effect. Trade and manufacture were fostered, education and local government reforms were instituted, and freedom of the press and the right to form and belong to trade unions were established.

In June 1950, with the North Korean invasion of the Republic of Korea, General MacArthur was directed to assist the South Koreans with his resources, including ground forces. Named commander in chief, United Nations Command, in July, MacArthur directed the naval, air, and ground forces of the United States, South Korea, and the United Nations in stopping and turning back the Communist invaders. On September 15, 1950, the General personally directed U.N. forces in a daring amphibious attack at Inchön. This assault on the North Korean rear so neutralized the Communist positions in South Korea that U.N. forces were able to move quickly into North Korea and to the Manchurian border.

Although some Chinese Communists had been located in North Korea as early as late October, it was not until almost the end of November that massed Chinese "volunteers" openly intervened in the Korean War. MacArthur retained control of sea and air, but the massive Chinese ground forces could not be held back by the United Nations. A withdrawal commenced that gave up all of North Korea and a portion of the Republic

of Korea. By late March 1951, U.N. troops again pushed across the 38th parallel north of Seoul, South Korea's capital.

On April 11, 1951, President Truman, because of policy differences with General MacArthur, relieved him of his commands. MacArthur returned to the United States to a hero's welcome. In a famous speech, he addressed a joint session of Congress, outlining his views concerning world conditions. Although the General never again held a military command, he remained in public view until his death. He toured the United States after his congressional address, appeared before a congressional investigative committee, and gave the keynote address to the 1952 Republican National Convention. He became chairman of the board of Remington-Rand (later Sperry-Rand). In 1961 he took a sentimental tour of the Philippines and in 1962 gave his final address to the cadets at West Point. From 1962 to 1964 he wrote and published his *Reminiscences*.

On April 5, 1964, Douglas MacArthur died at Walter Reed Army Hospital in Washington, DC. After lying in state in New York and Washington, the General was interred in the MacArthur Memorial in Norfolk, Virginia.

MacArthur's Military Promotions

Second Lieutenant (Corps of Engineers)	July 11, 2003
First Lieutenant	April 23, 1904
Captain	February 27, 1911
Major	December 11, 1915
Colonel (National Army)	August 5, 1917
Brigadier General (National Army)	June 26, 1918
Brigadier General (Regular Army)	January 20, 1920
Major General (Regular Army)	January 17, 1925
General (temporary)	November 21, 1930
Major General	October 1, 1935
Lieutenant General (temporary)	July 27, 1941
General (temporary)	December 18, 1941
General of the Army	December 18, 1944

Introduction to the Collection

From 1945 to 1951, General Douglas MacArthur was in charge of various command positions. Most of the following he held simultaneously: Supreme Commander for the Allied Powers (SCAP); Commander in Chief, U.S. Army Forces Pacific (CINCUSAFPAC); Commander in Chief, Far East Command (CINCFECOM, or CINCFE); and Commander in Chief, United Nations Command (CINCUNC). During this period, General MacArthur and his personal staff segregated those radiograms,* memoranda-for-the record (M/R), and other memoranda and letters that they believed were of importance or interest. The Adjutant General's files of the General Headquarters should have retained a complete file of all official radiograms. However, many messages contained in this collection are unique to these files and are not found in the Adjutant General's papers—for example, some personal messages; service messages, or “wire notes”; and messages received on special circuits.

Record Group 9 covers every aspect of U.S. and U.N. activities in Japan and Korea, from congratulatory messages and arrival and departure reports through operations to Japanese surrender policy, Korean War aims, and operations orders. This collection also addresses a wide variety of subjects including troop movements, U.S. Army plans, Japanese prisoners of war, anti-aircraft defenses, air reconnaissance and air combat operations, base expansion and base closings, as well as intelligence and sighting reports. In addition, researchers will find material on situation and after-action reports; bomb lines, front-line demarcations, and free fire zones; storm and typhoon warnings and reports; trials and courts-martial; and budgetary and fiscal matters.

This microfilm collection is divided into two sections. Part I: Unclassified Section includes formerly classified messages, cross-reference sheets, and message logs (inventories). Part II: Classified Section consists of messages that await declassification review or, having been reviewed, retain classification under Executive Order 11652 or similar directives. Researchers who obtain appropriate security clearance from the Adjutant General of the Army may have access to these materials, which were not microfilmed.

General MacArthur's staff did not publish an explanation of the acronyms used to mark the folders that comprise this record group (see List of Acronyms: Key to Message Folder Titles, pp. viii-xvi). Many of the short titles or acronyms were those in standard military usage—for example: CINCAFPAC (Commander in Chief, U.S. Army Forces Pacific); AFMIDPAC (U.S. Army Forces Mid-Pacific); CSUSAF (Chief of Staff, U.S. Air Force); or DA (Department of the Army). However, FEC can stand for either Far Eastern Commission or Far East Command, depending on the context. Researchers should note that there is considerable overlapping of subject matter throughout Record Group 9.

*Radiograms covering the period from July 1941 to July 1945 are found in RG-2: Records of Headquarters, U.S. Army Forces in the Far East (USAFFE); RG-3: Records of Headquarters, Southwest Pacific Area (SWPA); and RG-4: Records of General Headquarters, U.S. Army Forces Pacific (USAFPAC).

List of Acronyms: Key to Message Folder Titles

AFMIDPAC	U.S. Army Forces Mid-Pacific (HQ in Hawaii)
AFWESPAC	U.S. Army Forces Western Pacific (HQ in Manila)
AGFPAC	U.S. Army Ground Forces Pacific (HQ in Hawaii)
AIRFORCE	U.S. Army Air Forces/U.S. Air Force commands, units, and activities
AIRFORCE MISC/WAR AIRFORCE MISC/AIRFORCE, WAR MISC	U.S. Air Force commands and activities (most centered on Korean War)
AUSTRALIA	
BCOF	British Commonwealth Occupation Force (in Japan)
CHINA	
CINCAL	Commander in Chief, Alaska Command
CINCFE SITREP	Commander in Chief, Far East Command, Situation Reports
[CINCFE] WAR MESSAGE FORMS	Letters sent by courier, messenger, or mail using a message or radiogram format (concerned with Korean War operations, administration, and logistics)
CINCUNC/WAR CINCUNC	Commander in Chief, United Nations Command
CSUSAF/WAR CSUSAF	Chief of Staff, U.S. Air Force
WD CX	Messages, originally classified, originated by General MacArthur's headquarters and addressed to War Department
DA CX	Messages, originally classified, originated by General MacArthur's headquarters and addressed to Department of the Army
DA CX OUTGOING MISC	Messages, originally classified, originated by SCAP or CINCFE and addressed to various commands and activities

WAR CX DA	Messages, originally classified, originated by CINCFE or CINCUNC and addressed to Department of the Army (concerned with Korean War)
WAR CX MISC	Messages, originally classified, originated by CINCFE or CINCUNC and addressed to various subordinate commands (Korean War matters included)
WAR CX MISC—OUT	same as WAR CX MISC
DODGE MSGS	Messages to and from Joseph Dodge during his mission to Japan
EIGHTH ARMY	U.S. Eighth Army in Japan and Korea
EIGHTH ARMY (JLCOM)	Japan Logistical Command (<i>see also</i> JLCOM)
EIGHTH ARMY—INCOMING	Messages from U.S. Eighth Army
ARMY 8—IN	U.S. Eighth Army in Korea, originated and addressed to CINCFE or CINCUNC
EIGHTH ARMY—OUTGOING	Messages to U.S. Eighth Army from SCAP, CINCFE, or CINCUNC
ARMY 8—OUT WAR ARMY 8—OUT	CINCFE or CINCUNC, originated messages to U.S. Eighth Army in Korea
EUSAK—IN	Messages from U.S. Eighth Army in Korea
EUSAK—OUT	Messages from CINCFE or CINCUNC to U.S. Eighth Army in Korea
FAIRPAC	Far East Command Air Liaison Station, Fairfield-Suisun AFB, California
FEAF—IN WAR FEAF	Far East Air Force (originated by Commanding General)
FEC	Far Eastern Commission
FEC FORMOSA	Far East Command Liaison and Survey Group to Formosa

FLC	Foreign Liquidation Commission
INCOMING—DEPARTMENT OF THE ARMY	Originated by Department of the Army (originally TOP SECRET classification)
INCOMING RADIOS, ORIGINALS	Originated by various commands and activities (originally TOP SECRET or Special Handling messages)
INCOMING RADIOS, DUPLICATE COPIES	
INDIA	
INTELLIGENCE REPORTS ON WX 91494	
JAPANESE GOVT—INCOMING	
JAPANESE GOVT—OUTGOING	
JLCOM	Japan Logistical Command
JLCOM—IN	
WAR JLCOM—IN/ JLCOM—IN	
JLCOM—OUTGOING	
JLCOM—INCOMING	
JLCOM—OUT	
WAR JLCOM—OUT	
JCS	Joint Chiefs of Staff
JCS—OUTGOING	Messages originated by SCAP or CINCFE and addressed to Joint Chiefs of Staff
KMAG	Military Advisory Group to Republic of Korea
MARBO	Mariannas-Bonins Command

WAR MARINES	Messages to and from U.S. Marine Corps commands
MISC/MISC INCOMING/ MISC—IN/MISC—OUT/WAR OUT—MISC	Messages to and from various commands and activities including Korean War operations and support
INCOMING—MISC	TOP SECRET messages from various commands and activities on Korean War
OUTGOING—MISC	TOP SECRET messages from CINCFE or CINCUNC to various commands and activities on Korean War
MISC ARRIVALS AND DEPARTURES/MISC ARRIVALS	Arrivals and departures of VIPs, inspection parties et al. (<i>see also</i> VISITORS)
NAVY	
NAVY—INCOMING	Messages originated by U.S. Navy commands of TOP SECRET classification on Korean War
NAVY MISC/WAR NAVY MISC	
COMNAVFE and CNO/ WAR CNO and COMNAV	Commander, U.S. Naval Forces Far East, and Chief of Naval Operations
COMNAVFE OP—ORDERS	Commander, U.S. Naval Far East, Operational Orders for Korean War
OPERATIONS REPORTS	Originated by Commander in Chief, U.S. Army Forces Pacific (USAFPAC) and CINCFE
OUTGOING	Messages originated by CINCAFPAC or CINCFE and SCAP to various commands and activities
OUTGOING RADIOS	TOP SECRET and Special Handling messages originated by CINCAFPAC or CINCFE and SCAP to various commands and activities
PHILCOM	Philippines Command
PHILRYCOM	Philippines—Ryukyus Command

PUSAN LOGISTICAL
COMMAND—IN and OUT

RUSSIA

Union of Soviet Socialist Republics

RYCOM

Ryukyus Command

SACSEA

Supreme Allied Commander, Southeast Asia

SEOUL MISSIONS

U.S. diplomatic representation at Seoul, South Korea, prior to U.S. official recognition of Republic of Korea

STATE DEPARTMENT/
STATE DEPT—IN/ STATE—IN/
STATE—OUT

U.S. Department of State

STATE DEPT, KOREA—IN

Originated by U.S. State Department representatives to Republic of Korea

STATE—OUT, KOREA

Originated by SCAP and CINCFE and addressed to U.S. State Department representatives to Republic of Korea

X CORPS—IN

Messages originated by Commanding General, U.S. Tenth Corps, Korea

X CORPS—OUT

Messages from CINCFE and CINCUNC to Commanding General, U.S. Tenth Corps, Korea

TELECONS—CINC and
X CORPS

Teletypewriter conferences between CINC, Far East Command, and Commanding General, U.S. Tenth Corps

ECA [a.k.a. TOECA and ECATO]

Economic Cooperation Administration (messages to and from representatives in Korea, Washington, and Tokyo)

24th (XXIV) CORPS

Messages to and from Commanding General, U.S. Twenty-fourth Corps (occupation force in South Korea, 1946-1949)

USAFIK

U.S. Army Forces in Korea (1945, 1949)

USAFIK—OUT

U.S. Army Forces in Korea (messages originated by CINCFE to Commanding General, June-July 1950)

USARPAC	U.S. Army Forces Pacific
USMAG/JUSMAG	U.S. Military Advisory Group/Joint U.S. Military Advisory Group (to the Philippines)
VISITORS	<i>See also</i> MISC ARRIVALS AND DEPARTURES
WD	War Department
WD—OUT	Messages originated by SCAP and CINCAFPAC or CINCFE and addressed to War Department
WD WX	Messages, originally classified, originated by War Department, July 1946-Sept. 1947
DA WX	Messages, originally classified, originated by Department of the Army, Sept. 1947-Dec. 1950
WAR WX	Messages, originally classified, originated by Department of the Army, June-Dec. 1950 (concerned with Korean War)
WAR DA CLASS	Messages, originally classified, originated by Department of the Army, Jan.-April 1951
WEEKA	Weekly intelligence summaries submitted by military attachés, other U.S. military representatives, and by CINCFE on political, economic, and military events in various countries
WOD	Western Ocean Division, U.S. Army Corps of Engineers (HQ in San Francisco)
“NOT COMPLETE”	Enigmatic label from staff of CINCFE (describes messages that General MacArthur’s staff did not complete filing)
MISC UNFILED MESSAGES	Messages intended for inclusion in <u>Blue Binder Series</u> (press of Korean War prevented filing and continuation of series)
PERSONAL FOR_____	Messages designated as personal or exclusively for the person indicated

TELECONS	Teletypewriter conferences between CINCFE staff and Department of the Army (includes CIA, State Department, Navy, and Marine Corps representatives)
WD WCL	Unclassified messages originated by War Department, July 1946-Sept. 1947
DA WCL	Unclassified messages originated by Department of the Army, Oct. 1947-Dec. 1950
WAR WCL	Unclassified messages originated by Department of the Army, June-Dec. 1950 (concerned with Korean War)
DA UNCLASS	Unclassified messages originated by Department of the Army, Jan.-April 1951
WAR DA UNCLASS	Unclassified messages originated by Department of the Army, Jan.-April 1951 (concerned with Korean War)
WD ZX	Unclassified messages originated by SCAP and CINCFE and addressed to War Department, Feb.-Sept. 1947
DA ZX	Unclassified messages originated by SCAP and CINCFE and addressed to Department of the Army, Oct. 1947-April 1951
WAR ZX DA	Unclassified messages originated by CINCFE and addressed to Department of the Army, June 1950-April 1951 (concerned with Korean War)
ZX MISC—OUT	Unclassified messages originated by SCAP and CINCFE and addressed to various commands and activities, Jan. 1949-April 1951
<u>Blue Binder Series</u>	Messages contained in blue-colored, hard-cover binders (of particular significance to General MacArthur and his personal staff). Series consists of subject files arranged alphabetically with each message in a numbered file as follows:
AAF or AF + number	AIRFORCE

A + number	Appropriations
AUST + number	Australia
C + number	China
DRB	Deconcentration Review Board
D + number	Decorations
DM + number	Draper Mission
FEAC or FEC + number	Far Eastern Commission
IOP or IP + number	Interchange of Personnel
K + number	Korea
KPW + number	Korea Planning Documents and Withdrawal of Forces
L + number	Labor
NSC + number	National Security Council
NAV + number	Navy
NEI + number	Netherlands East Indies
P + number	Personnel
PI + number	Philippine Islands
P&O + number	Plans and Operations
PR + number	Public Relations
REP + number	Reparations
M + number	Russia (Soviet Union)
RYU + number	Ryukyus
SACSEA	Supreme Allied Commander, Southeast Asia
TD + number	Troop Deployment

UNTCOK + number	United Nations Temporary Commission on Korea
USARPAC/CGPOA + number	U.S. Army Forces Pacific (formerly U.S. Army Forces Pacific Ocean Areas)
WC + number	War Crimes
WD + number	War Department
DA + number	Department of the Army
WF + number	Whaling and Fishing

**RG-9: COLLECTION OF
MESSAGES (RADIOGRAMS)
1945-1951**

Reels 134-329

Part I: Unclassified Section

AFMIDPAC: US Army forces, Mid-Pacific (AFMIDPAC) were a command subordinate to Commander in Chief, US Army Forces, Pacific (CINC AFPAC) i.e., General MacArthur.

Reel	Box	Subjects Included
		Periods Covered: July-December 1946
134	1	Transit of senior officers and other VIPS
		Troop movements and strengths; personnel assignments
		Japanese POWs, return of, to Japan
		Base closures
		Anti-aircraft defenses
		Post-hostilities Mapping Program
		China Aid Program; surplus property; Foreign Liquidation Commission
		Command responsibility; chains of command
		Graves registration and removal
		Storm and accident damage reports
		Decorations and citations

AFWESPAC: Commanding General, U.S. Army Forces, Western Pacific (CG AFWESPAC), headquartered in Manila, was responsible under Commander in Chief, U.S. Army Forces, Pacific (CINC AFPAC) for the Philippine and Ryukyu Islands.

Reel	Box	Subjects Included
		Periods Covered: April 1946; June 1946; July-December 1946
135	1-2	U.S. Army plans and troop dispositions in the Philippines
		Philippine internal conditions and policies, including the anti-Huk campaign
		Philippine Scouts
		Base negotiations
		Philippine Armed Forces, U.S. aid to
		Filipino collaborators
		Jose Laurel; Modesto Farolan; Jorge Vargas; Paul V. McNutt; Manuel Roxas
		Intra- and inter-theater transportation problems
		International postal service for the Ryukyus
		Philippine Army and Military Police Command

AGFPAC: U.S. Army Ground Forces, Pacific (AGFPAC) were the successor command to U.S. Army Forces, Mid-Pacific (AFMIDPAC) (see above) and were subordinate to Commander in Chief, Far East Command (CINCFE or FECOM; General MacArthur).

Reel	Box	Subjects Included
		Periods Covered: January-November 1947
135	2	Western Pacific Base Command (WPBC), especially the Marianas and Bonins
		August 1947 air crash near Hawaii (took life of George Atcheson, Jr., political advisor (POLAD) to General MacArthur)
		Hawaiian Area Operational Plan 1-47; CG AGFPAC OP-PLAN 1-47

AIRFORCE: Messages between CINCAFPAC and CINCFE and various U.S. Army Air Forces/U.S. Air Force commands and activities, including Washington headquarters.

Reel	Box	Subjects Included
		Periods Covered: July 1946- April 1951
135-142	2-8	11th Airborne Division
		308 Bomb Wing, intelligence and operations reports on Korea
		VIP and special aircraft missions; use of transport aircraft
		B-29 around-the-world flight
		Typhoon warnings and damage reports
		Base construction, planning, closings, etc.
		Air surveillance, reconnaissance, both visual and electronic
		Post-hostilities Mapping Program
		Surplus property, especially to China, Philippines; some to Korea
		Personnel matters, including dependents' housing, welfare
		Command changes, chains of command, et al.
		POW labor and repatriation
		Military assistance to China, Philippines, Korea
		Aircraft accidents, incidents, casualties, damage
		George Atcheson, Jr., death
		Operation "VITTLES"
		Philippines, internal affairs, elections, claims
		Air warning system for Japan and Ryukyus
		Overflights and violation of flight and transit rules
		Support of U.S. personnel to U.N. Good Offices Commission to Indonesia and Kashmir
		Counter-smuggling measures
		Operation "STRING"; U.S. Army withdrawal from Philippines
		Air exercises and air defense training
		Guam Golf Course series of SECRET messages
		Evacuation planning and operations from China and Korea
		Readiness reports
		Search and Rescue plans and procedures
		Sikh guards for U.S. Army installations in Philippines
		Defense Secretary Johnson, General Bradley's tour of Far East
		Formosa, Air Force planning for
		Korean War support and intelligence

AIRFORCE MISC: All messages are addressed to CINCFE and are originated principally by Commanding General, Philippine Command (AF) (CG PHILCOM (AF)) or by Commanding General, Strategic Air Command (SAC)

Reel	Box	Subjects Included
		Periods Covered: June 28, 1950-February 18, 1951
142	8	Logistic, personnel, and administrative matters
		SAC operations and movement orders
		Korean War, especially paratroop operations

WAR AIRFORCE MISC: Addressed to CINCFE and originated by various Air Force commands and activities.

Reel	Box	Subjects Included
		Periods Covered: February-April 1951
142	8	Air reconnaissance (electronic, visual, photo)
		Air combat operations in support of Korean War
		Troop replacements from Seattle, especially of Canadians
		VIP movements; air cargoes
		Local air defense alert drills for Japanese-based units

AIRFORCE, WAR MISC: All are addressed to CINCFE from various Air Force commands.

Reel	Box	Subjects Included
		Periods Covered: February-April 1951
142-143	8	Weather forecasts and storm warnings for Japan and Korea
		VIP movement reports and self-inflicted injury reports

AUSTRALIA: Between SCAP/CINCUSAFPAC/CINCFE and various Australian government and military figures or U.S. diplomatic personnel in Australia.

Reel	Box	Subjects Included
		Periods Covered: October 1945-March 1951
143	8	Australian occupation of Timor and other Japanese-held areas; repatriation problems
		Occupation of Japan; planning and arrangements
		William Webb, movement to Japan; McMahon Ball to Japan
		Prime minister's visit to Japan
		Whaling by Japanese in Australian waters
		Roll-up of U.S. bases in Australia and Australian areas
		Decorations, personnel, logistics, miscellaneous matters

BCOF: Interchange between SCAP and BCOF

Reel	Box	Subjects Included
		Periods Covered: April 1946-March 1951
143	9	Lt. Gen. Sir Horace C.H. Robertson, CINC BCOF
		Dr. Evatt, foreign minister, and other VIP movements
		Changes in and reductions to BCOF, including command changes; administrative matters
		<u>Empire Day</u> imbroglio

CHINA: Either addressed to or originated by CINCAFPAC or SCAP or CINCFE

Reel	Box	Subjects Included
		Periods Covered: June 1946-April 1951
143-148	9-13	Spectrum of U.S. military and diplomatic-military activities in China and Taiwan (Formosa)
		Fall of mainland China
		Transfer of Nationalist China to Taiwan
		Fall of Hainan
		Activities on off-shore islands
		U.S. support of Taiwan
		Chinese activities in Japan, Korea, Ryukyus, Philippines, Hong Kong, and adjacent waters
		Smuggling; illegal entrants
		Intelligence reports from Taiwan, Red China, Nationalist China, and Hong Kong
		U.S. military aid for China
		Repatriation of Japanese
		War crimes

CINCAL: Interchange of messages between CINCFE and CINCAL.

Reel	Box	Subjects Included
		Periods Covered: May 1947-March 1951
149	13	VIP movements; entry permits for dependents and travelers
		Area boundaries
		Air traffic control and routing, both commercial and military

CINCFE SITREP: Originated by CINCFE and addressed to Department of the Army and other interested commands. These reports, issued daily, were at first in two parts: Intelligence and Operations; and, latterly in four: Intelligence, Operations, Logistics, and Personnel.

Reel	Box	Subjects Included
		Periods Covered: June 28, 1950-April 1951
149-152	13-16	United Nations Command operations and commands: ground, naval, and air forces, Republic of Korea forces, United Kingdom, French, etc., forces

[CINCFE] WAR MESSAGE FORMS: These forms are messages sent by mail, courier, messenger, and occasionally by electrical means; the bulk were originated by CINCFE and were sent to: Commander, U.S. Naval Forces, Far East (COMNAVFE); Commanding General, U.S. Eighth Army; Commanding General, U.S. Far East Air Force (CG FEAF); Commanding General, Japan Logistical Command (CG JLCOM).

Reel	Box	Subjects Included
		Periods Covered: June 25, 1950-April 9, 1951
152-153	16-17	Logistics support for Korean operations
		Operational orders, especially for reconnaissance flights over Korea
		Training, drills, exercises in support of Korean War
		Frequency assignments and related communication support for Korea
		Miscellaneous administrative and personnel support measures
		Some Operational Plans and Orders and changes thereto; e.g., CINCFE OPPLAN 5-51 of April 9, 1951
		Air, naval, and ground defenses of Japan

CINCUNC/WAR CINCUNC: These messages were from or to CINCUNC (General MacArthur) while he was taking part in the Inchon landing and the drive on Seoul.

Reel	Box	Subjects Included
		Periods Covered: September 15-21, 1950
154	17	Inchon situation reports and progress reports
		Congratulatory and administrative messages

CSUSAF: Most are from CSUSAF to CINCFE and Commanding General U.S. Far East Air Force; a few are originated by CINCFE.

Reel	Box	Subjects Included
		Periods Covered: January 1948-April 1951
155	17-18	Transfer, training, increase/decrease, of Air Force units in Far East Command, including SAC units
		Air communication and navigation facilities
		Air service, both military and civil; control of routes
		Air space violations
		Inspection parties; VIPs; key personnel changes
		Support for U.N. missions to Indonesia and India-Pakistan
		Mansfield round-the-world flight and other special flights and missions
		Budgets and fiscal matters
		Officer selections and promotions
		Base expansion, construction, closing
		Excess ammunition to China and Philippines
		Air Force support for military aid missions
		Guam Golf Course SECRET messages
		Youngouist case
		Project VITTLES
		Operation GREENHOUSE
		Security of Clark Air Base; intelligence matters

WAR CSUSAF: All messages originated by Chief of Staff, U.S. Air Force. Principally concerned with the direct or indirect support of Korean War operations.

Reel	Box	Subjects Included
		Periods Covered: June 1950-March 1951
155	18	Policies on medical and dependents' evacuation
		Air forces of U.N. nations
		Communication support
		Logistic support
		Unit transfers
		VIP movements
		Inspection and observation teams

WD CX: All messages originated by SCAP or CINCFE and addressed to the War Department, which includes the Joint Chiefs of Staff; Secretary of War; Chief of Staff, USA, etc.

Reel	Box	Subjects Included
		Periods Covered: March-September 1947
155-156	18-19	Occupation of Japan; administration, personnel, logistics, budgetary and fiscal matters, command and operational problems

DA CX: All originated by SCAP or CINCFE and addressed to the Department of the Army, which would include Joint Chiefs of Staff; Secretary of the Army; Chief of Staff, USA; various staff section or division heads. Subject matter covers entire range of relations between Washington and Tokyo except Korean War.

Reel	Box	Subjects Included
		Periods Covered: October 1947-April 1951
156-165	19-26	Japanese economic, fiscal, and industrial development
		Formosa/Taiwan, military assistance to
		Korea, military assistance to
		Philippines, military assistance to
		Entry clearances to Japan
		Base development in Far East Command
		Budgets for Far East Command and SCAP
		Japanese Peace Treaty
		Japanese National Police Reserve

DA CX OUTGOING MISC: Originated by SCAP or CINCFE and addressed to various commands and activities, such as: Department of the Army, State Department activities; Commanding General, U.S. Eighth Army; Commanding General, Philippines Command; Commanding General, Marianas-Bonins Command; and others.

Reel	Box	Subjects Included
		Periods Covered: March-September 1947
165	26	Repatriation of Japanese war criminals in China to Japan
		Reassignment of units and personnel in Far East Command
		Deactivation of U.S. units in China
		Economic rehabilitation of Ryukyus
		Operation "HEDGEROW"/"BLUEBONNET"
		Korea: establishment and support of military aid group and American mission
		Joint Chiefs of Staff visit
		Administrative, personnel, budgetary, logistical matters
		Guam Golf Course

WAR CX DA: Originated by CINCFE, SCAP, or CINCUNC and addressed to Department of the Army. All messages are concerned with the Korean War.

Reel	Box	Subjects Included
		Periods Covered: June 1950- April 1951
165-168	26-29	Policies
		Operations
		Logistics
		Non-military and military aid to Korea
		Civil and military government in Korea
		Personnel requirements and decisions
		Morale
		Intelligence
		Border violations

WAR CX MISC: Originated by CINCFE and addressed principally to subordinate commands of CINCFE but also to: Commander in Chief, Pacific; Department of the Army; Commanding General, U.S. Army Forces Pacific; and others.

Reel	Box	Subjects Included
		Periods Covered: June 25-September 20, 1950
168-170	29-31	Korean War operations, logistics, administration and personnel
		Policy matters and decisions
		Orders to 24th Infantry Division to airlift one reinforced battalion into Korea, June 30, 1950
		Command co-ordination in Korea
		Acceptance of U.N. support forces
		Target designation for air strikes
		Directive to load First Provisional Marine Brigade for Korea
		Changes to operations orders
		POW handling
		Preparation for Inchon operations

WAR CX MISC-OUT: Originated by CINCFE or SCAP and addressed to subordinate command of CINCFE and to Department of the Army.

Reel	Box	Subjects Included
		Periods Covered: January 1950-April 1951
170	31	Occupation of Japan and Ryukyus: trade, fishing, imports of food and raw materials
		Far East Command: administration, personnel, logistics, training, construction, communications
		Palau bauxite mines
		Loyalty and security review
		Secretary Johnson's visit to FECOM
		Entry and visit clearances to FECOM, including Korea
		Korean War: support directives and operations
		Indo-China, support for
		FECOM survey/liaison group to Formosa
		Intelligence reports, including X Corps report of Chinese intervention in Korean War
		Secretary Pace visit
		40 and 45th U.S. Infantry Divisions, preparations for reception in Japan

DODGE MSGS: Messages are addressed to or originated by Joseph M. Dodge, special advisor to General MacArthur on fiscal and economic reform in Japan; Secretary Draper, and Tracy Voorhees are among the correspondents with Dodge.

Reel	Box	Subjects Included
		Periods Covered: February 7-November 23, 1949
170	31	Memos for General MacArthur
		Press statement dated March 7, 1949

EIGHTH ARMY: Originated by Commanding General, Eighth U.S. Army and some of his subordinate units or commands or by CINCAFPAC/CINCFE/SCAP. During the Korean War there is included traffic to and from Commanding General, Japan Logistical Command (CG JLCOM).

Reel	Box	Subjects Included
		Periods Covered: April 1946-December 1950
171-174	31-34	VIP movements; changes of command
		Operations reports
		Press, intelligence and interrogation summaries, including Korean agitation and sabotage
		Occupation of Japan: work conditions of various civilian categories; changes of areas of responsibility (including BCOF)
		Routine administrative, logistical, personnel, training, communications, command affairs
		Surplus property, including Foreign Liquidation Commission
		Strikes, riots, incidents, smuggling, illegal entry into Japan and Korea
		Repatriation
		Negro and Filipino troops in Occupation
		Feeding the Japanese
		Soviet interference with Japanese fishermen
		Studies of A-bomb casualties
		Evacuation of U.S. nationals from China
		U.S. withdrawal from Korea
		11th Airborne and 7th Infantry Divisions
		SS HAI LIEH arrest and sale
		Secretary Johnson visit

EIGHTH ARMY (JLCOM): Originated by Commanding General, Japan Logistical Command; CG, Eighth Army; or CINCFE.

Reel	Box	Subjects Included
		Periods Covered: August- December 1950
174	34	Port operations
		Logistic support
		Intelligence
		Cargo lifts, especially by sea
		SS HAI LIEH affair
		Indo-China, support for

EIGHTH ARMY-INCOMING: Originated by CG EIGHTH ARMY of CG ARMY EIGHTH (i.e., 8th Army HQ in Korea).

Reel	Box	Subjects Included
		Periods Covered: August 1950-August 1951
174-175	34-35	Logistic, medical, welfare, and recreation support for troops in Korea
		Routine administration and personnel matters for staff, military and civilian, in Japan and Korea
		Base support in Japan
		POWs, Chinese and North Korean
		POWs, U.S., liberated and repatriated from Korea
		Entry clearances for Korea
		Entry clearances for Korea
		Korean civil relief (ROKCIV series of messages)
		Korea: communications problems
		Daily rail activities reports from Korea
		Verification/denial of news releases and stories emanating from Korea
		Wounds, self-inflicted, reports of
		War crimes: murder of U.S. soldiers after capture

ARMY 8-IN: Originated by Commanding General, U.S. Eighth Army (in Korea) and addressed to CINCFE/CINCUNC. Messages are exclusively concerned with Korean War.

Reel	Box	Subjects Included
		Periods Covered: July 1950- April 1951
175-177	35-37	Direct support
		Strike missions
		Policies
		Operations
		Training
		Personnel
		Troop movements
		Capture of enemy equipment
		POWs
		Recovery of U.S. POWs
		Atrocities
		Civilian aid and relief (ROKCIVs)
		Operation orders
		Bomb lines and zones
		Rail, sea, and air shipping
		Movement of North Korean and Chinese forces
		Availability and effectiveness of U.S. armor, ordinance, weapons, etc.
		Evaluation of British Centurion tanks

EIGHTH ARMY-OUTGOING: Originated by CINCFE and addressed to CG Eighth Army.

Reel	Box	Subjects Included
		Periods Covered: August 31, 1950- March 31, 1951
178	37	Logistic, medical, welfare, and recreation support for troops in Korea
		Routine administration and personnel matters for staff, military and civilian, in Japan and Korea
		Base support in Japan
		POWs, Chinese and North Korean
		POWs, U.S., liberated and repatriated from Korea
		Entry clearances for Korea
		Korean civil relief (ROKCIV series of messages)
		Korea: communications problems
		Daily rail activities reports from Korea
		Verification/denial of news releases and stories emanating from Korea
		Wounds, self-inflicted, reports of
		War crimes: murder of U.S. soldiers after capture

ARMY 8-OUT: Originated by CINCFE and addressed to CG Eighth Army.

Reel	Box	Subjects Included
		Periods Covered: August 31-December 31, 1950
178-179	38	Direct support
		Strike missions
		Policies
		Operations
		Training
		Personnel
		Troop movements
		Capture of enemy equipment
		POWs
		Recovery of U.S. POWs
		Atrocities
		Civilian aid and relief (ROKCIVs)
		Operation orders
		Bomb lines and zones
		Rail, sea, and air shipping
		Movement of North Korean and Chinese forces
		Availability and effectiveness of U.S. armor, ordinance, weapons, etc.
		Evaluation of British Centurion tanks

WAR ARMY 8-OUT: Originated by CINCFE and addressed to CG Eight Army.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
179	38-39	Direct support
		Strike missions
		Policies
		Operations
		Training
		Personnel
		Troop movements
		Capture of enemy equipment
		POWs
		Recovery of U.S. POWs
		Atrocities
		Civilian aid and relief (ROKCIVs)
		Operation orders
		Bomb lines and zones
		Rail, sea, and air shipping
		Movement of North Korean and Chinese forces
		Availability and effectiveness of U.S. armor, ordinance, weapons, etc.
		Evaluation of British Centurion tanks

EUSAK-IN: Originated by Commanding General, Eighth U.S. Army in Korea and addressed to CINCFE, along with other commands.

Reel	Box	Subjects Included
		Periods Covered: July 29-September 12, 1950
179	39	Logistics, personnel and policies, in support of Korean operations
		Refugee relief
		U.S. I Corps, recreation of
		Intelligence and interrogations, battlefield
		Republic of Korea forces, expansion and control of
		Operations and deployment of U.S. forces
		Korean Military Advisory Group

EUSAK-OUT: Originated by CINCFE and addressed to Commanding General, Eighth U.S. Army in Korea.

Reel	Box	Subjects Included
		Periods Covered: July 13-August 29, 1950
179	39	Intelligence, battlefield
		Ordnance support
		Personnel, administration, welfare, and morale
		POWs, North Korean
		Logistics
		Air, ground, naval operations, bomb lines, strikes
		Entry and control of civilians into Korea, including press
		Communications to and from Korean government, U.S. diplomatic personnel, Korean Military Advisory Group
		Republic of Korea forces, control of
		First Provisional Marine Brigade

FAIRPAC: Most originated by FAIRPAC, a few originated by SCAP or CINCFE.

Reel	Box	Subjects Included
		Periods Covered: April 1947- November 1950
180	39	Departure or imminent departure of VIPs, other notable passengers, and special cargoes (medicines, auto parts, gifts, mail), by airlift from Fairfield-Suisun Air Base, California

FEAF-IN: All originated by CG, Far East Air Force, and addressed to CINCFE; CG, Fifth U.S. Air Force; Commander, U.S. Seventh Fleet; Commander, Naval Forces, Far East; and others. All messages concern the Korean War.

Reel	Box	Subjects Included
		Periods Covered: June 25-December 1950
180	40	Intelligence and sighting reports; situation and after-action reports
		Policy decisions on armament; strike precedence; coordination; recognition; reconnaissance
		Unit deployment; personnel assignments
		Target designations and priorities; rescue and inter-service coordination instructions
		Air material and logistics
		Air base development, including in Japan, Korea, and Formosa
		Welfare and transport of Air Force dependents left behind in Japan, Okinawa, Philippines
		Border violations and policy on; attacks on hospitals; attacks on friendly troops, aircraft, shipping
		Air lift requirements throughout Pacific for VIPs, couriers, special cargoes, etc.
		Bomb lines, front-line demarcations, free fire zones, et al.
		Personnel casualty reports; condolence letters
		Identification of enemy aircraft
		Social operations, tests, and evaluations
		Air defense of Japan

WAR FEAF: This subgroup is a direct chronological continuation of FEAF-IN above.

Reel	Box	Subjects Included
		Periods Covered: June 25- December 1950
180	40	Intelligence and sighting reports; situation and after-action reports
		Policy decisions on armament; strike precedence; coordination; recognition; reconnaissance
		Unit deployment; personnel assignments
		Target designations and priorities; rescue and inter-service coordination instructions
		Air material and logistics
		Air base development, including in Japan, Korea, and Formosa
		Welfare and transport of Air Force dependents left behind in Japan, Okinawa, Philippines
		Border violations and policy on; attacks on hospitals; attacks on friendly troops, aircraft, shipping
		Air lift requirements throughout Pacific for VIPs, couriers, special cargoes, etc.
		Bomb lines, front-line demarcations, free fire zones, et al.
		Personnel casualty reports; condolence letters
		Identification of enemy aircraft
		Social operations, tests, and evaluations
		Air defense of Japan
		Daily intelligence summaries
		Periodic operational reports

FEC: Originated by U.S. State Department and addressed to SCAP (POLAD) [Political Adviser to SCAP] and Chief of Staff U.S. Army.

Reel	Box	Subjects Included
		Periods Covered: January-August 1947
181	40	Japanese reparations, economy restitution of looted property, war potential, war criminals' property and policy directives
		Internal working procedures of FEC

FEC FORMOSA: Originated by CINCFE and addressed to FECOM Survey and Liaison Group to Formosa. Function of group was to evaluate Nationalist China's needs and capabilities to defend itself against attack and invasion by Communist China.

Reel	Box	Subjects Included
		Periods Covered: August- November 1950
181	40	Series of intelligence bulletins on status, conditions on Formosa, off-shore islands
		Survey group's mission
		General Fox
		Situation reports on Korean operations
		Movements of VIPs and special air flights
		Nationalist readiness and defense requirements from U.S.
		Trade agreements between Formosa and Japan
		Defense construction projects; weapons, ordnance for Formosa
		Communication nets for air control
		Administrative, logistic, personnel, morale, transportation matters for the group

FLC: Originated by Office of Foreign Liquidation Commission, Washington, various field offices, and CINCFE or SCAP.

Reel	Box	Subjects Included
		Periods Covered: March 1947-May 1949
181	41	Disposal, by sale, of surplus U.S. military equipment and property in the Far East
		Soviet attempts to purchase U.S. surplus landing craft
		Surplus sales to China, especially for Chinese Air Force build-up (the 8 1/3 Group Program)
		Administrative, personnel, logistic, and air and sea lift matters in support of FLC program
		Surplus aircraft in Netherlands East Indies, especially in Dutch New Guinea: their scrapping to prevent use

INCOMING-DEPARTMENT OF THE ARMY: All originated by the Department of the Army.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
181	41	Organization and equipping of the National Police Reserve of Japan
		Special intelligence reports
		Philippine Army build-up
		Wartime planning (Joint Chiefs of Staff)
		Military Advisory and Assistance Group for Formosa
		Military Payment Certificates, exchange of
		General McClure
		JCS estimate of Communist Chinese intentions
		40th and 45th Infantry Divisions to Japan
		Special communication nets and their operations

INCOMING RADIOS, ORIGINALS: Originated by a wide diversity of commands including: Department of the Army; Chief of Naval Operations; Chief of Staff, U.S. Air Force; Commanding General, Ryukyus Command; Commanding General, Far East Air Force; Secretary Voorhees; Strategic Air Command; Joint U.S. Military Advisory Group to China; Commanding General, U.S. Army Force in Korea, etc. All messages are addressed to CINCFE or SCAP.

Reel	Box	Subjects Included
		Periods Covered: January 1948-June 1950
181-182	41	Policies, operations, intelligence, training, and planning
		Personal messages for General MacArthur

INCOMING RADIOS, DUPLICATE COPIES: These are duplicates of some of the messages contained in subgroup INCOMING RADIOS, ORIGINALS above.

Reel	Box	Subjects Included
		Periods Covered: October 1948-December 1949
182	42	Policies, operations, intelligence, training, and planning
		Personal messages for General MacArthur

INDIA: Interchange of messages between SCAP or CINCAFPAC or CINCFE and a number of commands and activities in the South Asia region, e.g., Commanding General, India-Burma Theater; Allied Land Forces, Southeast Asia (ALFSEA); U.S. Military Attache, New Delhi; U.S. Embassy, Karachi; private business firms; etc.

Reel	Box	Subjects Included
		Periods Covered: December 1945-April 1951
182-183	42	Intelligence summaries on South and Southeast Asia
		Japanese POWs, repatriation of
		Indian civilian collaborators, policy on
		Intelligence debriefs; special reports
		VIP and royalty movements
		Command changes and abolishments
		Koreans and Formosans, status of
		Grave registration teams
		War criminals, especially high ranking
		Coal shortage
		Coal shortage
		Japanese trade with India, Pakistan, and Ceylon
		U.N. Observer Group for Kashmir dispute
		Entry clearances for Japan
		Entry clearances for Japanese
		Trade with Ryukyus

INTELLIGENCE REPORTS ON WX 91494: In October 1948, Department of the Army (message cite #WX 91494) warned CINCFE of imminent possible strikes, riots, uprisings, sabotage. CINCFE summarized the situation reports of his subordinate commands and passed them back to Department of the Army.

Reel	Box	Periods Covered
183	42	October-November 1948

INCOMING-JAPANESE GOV'T: Originated by Japanese Imperial Headquarters or by the Japanese Government and are addressed to SCAP, with the exceptions of some radio intercepts of proclamations, including the Imperial Rescript on the surrender.

Reel	Box	Subjects Included
		Periods Covered: August 15-September 15, 1945
183	42	Japan's compliance with surrender
		Flying of emissaries to various commands to ensure surrender, including to Manila to negotiate details
		Japanese arrangement of quarters for occupying forces
		Compliance with General Order No. 1
		Relief of Allied POWs
		Preparation for airfields for occupying forces

OUTGOING- JAPANESE GOV'T: Originated by SCAP or CINCAFPAC and addressed to subordinate U.S. or Allied commands or to the Japanese Government.

Reel	Box	Subjects Included
		Periods Covered: August 15- October 12, 1945
183	43	Instructions on the surrender of Japan and on accepting the surrender
		Exceptions to certain surrender directives

JLCOM: Most originated by Commanding General, Japan Logistics Command, the remainder by CINCFE. The Japan Logistics Command was established early in the Korean War. Among its numerous responsibilities, JLCOM was also concerned with the National Police Reserve of Japan and the defense of Japan, including training and deployment of U.S. forces within Japan.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
183-184	43	Negotiations of procurements and contracts
		Miscellaneous military and civilian personnel affairs; trials and courts martial
		Construction and repairs to U.S. bases in Japan
		Loading, shipping, stowage of petroleum products at Japanese ports
		Military assistance shipments for Indo-China
		Base requirements, expansion in Japan
		Air defense tests, drills, alarms
		Support for UN military forces in Korea

WAR JLCOM-IN/JLCOM-IN: Originated by Commanding General, Japan Logistics Command.

Reel	Box	Subjects Included
		Periods Covered: August 1950-April 1951
184-185	43-44	Logistics
		Morale
		Welfare and recreation
		Personnel
		Medical
		Transport
		Construction and repairs to U.S. bases in Japan
		Purchasing
		Overhaul and repair support for the Korean War, as well as for defense and development of the Japan base
		Troop/unit deployment
		Rest and recreation
		Planning policies, civil relief in Korea
		Coordination of outloading large units
		Transport of captured enemy material (CEM)
		Weapon, ordnance, and equipment combat evaluations
		Clearances for entry of personnel

INCOMING-JLCOM: Originated by Commanding General, Japan Logistics Command.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
185	44	Negotiations of procurements and contracts
		Miscellaneous military and civilian personnel affairs; trials and courts martial
		Construction and repairs to U.S. bases in Japan
		Loading, shipping, stowage of petroleum products at Japanese ports
		Military assistance shipments for Indo-China
		Base requirements, expansion in Japan
		Air defense tests, drills, alarms
		Support for UN military forces in Korea

OUTGOING-JLCOM: Originated by CINCFE and addressed to Commanding General, Japan Logistics Command.

Reel	Box	Subjects Included
		Periods Covered: September, November-December 1950; January-April 1951
185	44	Negotiations of procurements and contracts
		Miscellaneous military and civilian personnel affairs; trials and courts martial
		Construction and repairs to U.S. bases in Japan
		Loading, shipping, stowage of petroleum products at Japanese ports
		Military assistance shipments for Indo-China
		Base requirements, expansion in Japan
		Air defense tests, drills, alarms
		Support for UN military forces in Korea

JLCOM-OUT: Originated by CINCFE and addressed to Commanding General, Japan Logistics Command.

Reel	Box	Subjects Included
		Periods Covered: October-December 1950
185	44	Negotiations of procurements and contracts
		Miscellaneous military and civilian personnel affairs; trials and courts martial
		Construction and repairs to U.S. bases in Japan
		Loading, shipping, stowage of petroleum products at Japanese ports
		Military assistance shipments for Indo-China
		Base requirements, expansion in Japan
		Air defense tests, drills, alarms
		Support for UN military forces in Korea

WAR JLCOM-OUT: Originated by CINCFE and addressed to Commanding General, Japan Logistics Command.

Reel	Box	Subjects Included
		Periods Covered: August 1950-April 1951
186	44-45	Negotiations of procurements and contracts
		Miscellaneous military and civilian personnel affairs; trials and courts martial
		Construction and repairs to U.S. bases in Japan
		Loading, shipping, stowage of petroleum products at Japanese ports
		Military assistance shipments for Indo-China
		Base requirements, expansion in Japan
		Air defense tests, drills, alarms
		Support for UN military forces in Korea

JCS: Originated by the Joint Chiefs of Staff and addressed to SCAP/CINCUSAFPAC/CINCFE.

Reel	Box	Subjects Included
		Periods Covered: August 1945- December 1946; June 1950-April 1951
186	45	Serialized JCS messages concerning policy toward the Occupation of Japan
		Decisions of the State-War-Navy Coordinating Committee (SWNCC)
		JCS 1259 (JCS Unified Command Plan)
		Specific policy directions on conduct of Korean War and defense of Formosa
		Rejection of Chinese Nationalists troops
		Blockade of Korea
		Treatment of POWs
		U.S. Marines ordered to Korea
		Generals Collins and Vandenberg
		U.N. forces for Korea
		Military aid to Philippines
		Air target designations and restrictions in North Korea
		Inchon and related operations approved
		Border violations in Manchuria and Siberia
		Rhee regime to be reestablished in Korea
		Occupation of North Korea and end of Korean War
		Chinese Communist intervention, planned actions on
		Withdrawal of U.S. forces from Korea
		Hydroelectric plants and Yalu bridges, attacks on
		Indo-China, intelligence estimates on

JCS-OUTGOING: Originated by CINCFE and CINCUNC and addressed to Joint Chiefs of Staff.

Reel	Box	Subjects Included
		Periods Covered: October 1945; July 1950-April 1951
186	45	General MacArthur's estimate of Korean War situation in early July 1950
		General MacArthur's visit to Formosa
		Japanese Peace Treaty
		X Corps withdrawal and rationale
		National Guard divisions requested to defend Japan
		Ryukyuan constabulary and coast guard
		Request for permission to bomb Manchuria

KMAG: Originated by CINCFE/SCAP or by U.S. Embassy, Korea; AMIK (American Mission in Korea); Chief, KMAG; etc.

Reel	Box	Subjects Included
		Periods Covered: July 1949-April 1951
186-187	45-46	Civil and economic relief
		Political and diplomatic affairs
		Withdrawal of final U.S. military forces from Korea
		KMAG Operations summaries
		Property settlement with the South Korean government
		Entry clearances for personnel into and out of Korea and Japan
		Korean coast guard
		Training and equipping South Korean military and police forces
		Korean trade and industrial development and agreements
		Currency problems
		ECA (Economic Cooperation Administration) matters
		Chiang Kai-shek visit to Korea
		Training of Korean military in Japan
		Korean arrest of Soviet citizens
		South Korean Army massacre of civilians (January 1950)
		Korean seizures of Japanese fishing vessels
		Faik Lak Seung and his business dealings
		Reduction in strength of KMAG (April 1950)
		Conditions in Wonsan
		Trials of collaborators with North Koreans

MARBO: Originated by CINCAFPAC or CINCFE or by Commanding General, Marianas-Bonins Command, as well as a few other activities. MARBO was a subordinate command of Commander in Chief, Far East Command.

Reel	Box	Subjects Included
		Periods Covered: December 1946- April 1951
187-189	46-47	Administrative, personnel, morale, housing, organizational, training, operational, planning affairs that are normal to the military
		Long and short range strategic matters
		Problems of government of the native populaces
		Problems arising from U.S. long range plans for islands
		Philippine scouts, use of
		Joint Marianas Board reports
		Japanese labor, use of
		Imported labor, especially Filipino, use of
		Surplus property disposal, especially to Nationalist China and for Korean War use
		Guam, government of
		VIP movements; changes of command; personnel strengths; unit activations and deactivations; transfers
		Plans affecting other island groups, e.g., Manus and the Admiralties
		Angaur Island and its phosphates
		Cargo lifts, air and sea

WAR MARINES: Originated by various U.S. Marine Corps commands, especially, Commanding General, Fleet Marine Force Pacific; Commanding General, First Marine Division; Commanding General, First Marine Air Wing; Commanding General, First Provisional Marine Brigade. All messages concern the Korean War.

Reel	Box	Subjects Included
		Periods Covered: July 1950- April 1951
190	48	CG FMFPAC OPLAN 1-50 (First Provisional Marine Brigade)
		Logistics, administration, transport, other support for USMC units in Korea
		Planning for Korean operations
		OPSUMs from First Marine Air Wing
		Command organization and coordination
		Coordination and control of air operations between Air Force and USMC

MISC: Originated by a wide variety of commands: WASHINGTON; Commanding General, San Francisco Port of Embarkation; Mrs. G.C. Marshall; U.S. Naval Attache, Wellington; etc.

Reel	Box	Subjects Included
		Periods Covered: August 1945; July 1946-September 1, 1948
190	48	Disposition of Penrhyn Island
		Banknote issue for Japan
		Intelligence summaries
		Smuggling from Japan to U.S., including the Colonel Murray case
		Repatriation of Europeans from the Far East
		Post-hostilities Mapping Program
		Netherlands-Indonesian U.N. Good Offices Commission; Indonesia events

MISC INCOMING/MISC-IN: The variety of originators include: Commander Task Force 52; Japanese Expeditionary Forces (Count Terauchi); U.S. Military Attache, London; Commanding General, Western Pacific Base Command; United Nations; etc.

Reel	Box	Subjects Included
		Periods Covered: January 1946; May 1946-1951
190-192	49-50	VIP movements, including General MacArthur's
		Personnel assignments, hospitalizations, casualties, dependents' affairs
		British press view of Occupation of Japan
		Typhoon warnings and casualties
		Unit citations for World War II
		Censorship in the Occupation of Japan
		Entry and movements of missionaries in occupied areas
		Henry Grady and General Wainwright
		Iva D'Acuino
		Henry Ince
		Re-arming of Japanese police
		South Korean seizures of Japanese fishing vessels
		Cotton for Japan
		SAC Operations Orders
		Pusan Daily Cargo Reports
		Exit permits for Japanese to leave Japan
		Spot intelligence repots in Japan, Okinawa, Korea
		Training of Japanese in U.S.
		Trade agreements
		Congressional enquiries

WAR MISC-IN: Originators are varied and include: Commanding General, Ryukyus Command (267 messages); Commanding General, 2nd Logistics Command Pusan (182 messages); Commanding General, San Francisco Port of Embarkation (169 messages); Commanding General, Seattle Port of Embarkation (148 messages); Commanding General, Marianas-Bonins Command (147 messages); Commanding Officer, 2nd Engineers Special Brigade (113 messages); Chief Army Field Forces; Commanding General, 2nd Infantry Division; Commanding General 7th Infantry Division; Chiefs, Joint U.S. Military Assistance Groups Philippines and Greece; etc. Messages are concentrated on the Korean War.

Reel	Box	Subjects Included
		Periods Covered: August 1950-April 1951
192-195	50-52	Shipments of cargo and personnel, including the Hungnam evacuation
		Press coverage restrictions in Korea, protests over
		Bomb-line reports
		Medical requirements for Korean civilians
		Personnel replacements
		Logistics, personnel, communications, administrative, information and education, public relations, etc.

INCOMING-MISC: Originated by various commands and activities and addressed to CINCFE, for example: Chief JUSMAG Philippines (10 messages); Commanding General, U.S. Army Forces Pacific (8 messages); Commanding General, Pusan Base Command/2nd Logistical Command (9 messages); U.S. Army Liaison Officer, Hong Kong (7 messages). Messages are centered on the Korean War and its support.

Reel	Box	Subjects Included
		Periods Covered: June 1950- April 1951
195	52	Military assistance to Philippines
		Tanks and ammunition for Korea
		Early, if not first, 24 INF DIV, report on operations against North Korean Army
		Daily intelligence situation reports from Philippines
		British troops for Korea
		Airborne troops for Korea
		Ship movements for Inchon operation
		Burial of Russian aviator killed off Korea
		Japanese volunteers in Korean War
		Development of Marianas
		Coordination of Formosa defense
		Organization of Ryukyuan constabulary and sea patrol

MISC-OUT: Originated by SCAP or CINCFE and addressed to U.S. Embassy, Manila.

Reel	Box	Subjects Included
		Periods Covered: February 1951
195	52	Entry clearances for Japan of individuals in the Philippines

WAR OUT-MISC/WAR MISC-OUT: Originated by CINCFE or CINCUNC and addressed to such commands as: CG, Japan Logistical Command; CG, 8th U.S. Army; CG, Tenth U.S. Corps; CG, Ryukyus Command; Commander, U.S. Naval Forces Far East; Department of the Army; CG, 2nd Logistical Command (Pusan); etc. Subject matter is concentrated on the Korean War and its support.

Reel	Box	Subjects Included
		Periods Covered: September 18, 1950-April 10, 1951
195-197	52-54	Personnel assignments; training; morale; decorations
		Military units, establishment, designation, transfer, disestablishment of
		Entry clearances for Korea and Japan
		Logistic services for U.S., U.N., Korean military forces and for Korean civilians
		POWs
		Shipping and shipping control
		Communications to and from Korean government, U.S. diplomatic personnel, Korean Military Advisory Group
		Air power, control and coordination of
		Bomb lines and division of sector responsibilities
		Aid to Chinese Nationalists and French Indo-China
		Captured enemy equipment, disposition and evaluation of
		Tanks and ordnance, U.S., evaluation of
		VIPs movements
		Transportation needs in Korea
		Intelligence summaries

OUTGOING-MISC: Originated by CINCFE or CINCUNC and addressed to such commands as: CG, 8th Army (86 messages); CG, X Corps (53 messages); Commander, U.S. Naval Forces, Far East (51 Messages); CG, Far East Air Force (34 messages); Department of the Army (15 messages); CG, Japan Logistical Command (13 messages); CINCFE/CINCUNC (14 messages); CG, Ryukyus Command; CG, Marianas-Bonins; FEC Liaison Group Formosa; etc. The central subject is the Korean War.

Reel	Box	Subjects Included
		Periods Covered: June 1950- April 1951
197	54	Target designations
		Operations orders and modifications thereto
		Hamhung withdrawal
		Reconnaissance missions, including Formosa Strait and China coast
		Defense of Japan
		38th parallel, crossing of
		Yalu River, approach to
		Manchurian and Soviet borders
		Ryukyuan constabulary and coast guard
		Special cargo loadings

MISC ARRIVALS AND DEPARTURES: Subgroup consists of memoranda, wire notes, and messages reporting the arrival and departure of special aircraft missions and VIPs, both in Japan and to and at other bases or cities.

Reel	Box	Subjects Included
		Periods Covered: June-December 1948; May 1949-April 1951
197-198	55	General Almond; Charles Lindberg; Paul Hoffman; General Partridge; Dr. Paul Sanger; General Hodge; General Weckerling; President Elpidio Quirino of the Philippines; Undersecretary Tracy Voorhees; congressional parties; Averell Harriman; General Ridgway; General MacArthur; General Willoughby; General Lawton Collins; etc.

MISC ARRIVALS: Subgroup consists of memoranda, wire notes, and messages concerning the arrivals, departures, and itineraries of special missions, special flights, parties, and VIPs.

Reel	Box	Subjects Included
		Periods Covered: January 1949-April 1951
198-200	55-56	General MacArthur; President Rhee; General Hickey; Admiral Ramsey; General Casey; Ambassador Cowen; American Pharmaceutical Group; General Stratemeyer; Tracy Voorhees; May Craig; Educational Exchange Committee; Senators Ellender and Green; President Truman; the Joint Chiefs of Staff; General Lawton Collins; John Foster Dulles; etc.

NAVY: Originated by SCAP/CINCAFPAC/CINCFE or by a U.S. Navy command or activity, such as: Chief of Naval Operations; Commander in Chief, U.S. Pacific Fleet; Commander, U.S. Naval Forces Japan; Commander, U.S. Naval Forces Far East; Commander, 3rd Amphibious Corps; CG, First Marine Division; Commander, U.S. Naval Forces Western Pacific; etc. Subjects covered do not include the Korean War.

Reel	Box	Subjects Included
		Periods Covered: June 1946- April 1951
200-206	57-60	Evacuation of personnel from China, Taiwan, Hong Kong
		Surplus property to China
		South Korean Coast Guard, creation of
		Routine administration, personnel, organization
		Occupation affairs in Japan, Ryukyus, Marianas
		Indonesia: Good Offices Commission; uprisings
		Repatriation of Japanese
		Communications to and from Korean government, U.S. diplomatic personnel, Korean Military Advisory Group
		Reconnaissance, air and sea, of Japanese, Korean, Formosan waters
		Atomic bomb tests and results
		VIP movements
		Earle Cocke/Chiang Kai-shek conversation
		Intelligence summaries from Office of Naval Intelligence
		Entry and exit permits
		Micronesia, administration and control of, including phosphates removal
		Storm and typhoon warnings and reports

NAVY-INCOMING: Originated by such naval and marine commanders as: Commander, U.S. Naval Forces Far East; Chief of Naval Operations; Commander Task Force 90; Commander Task Force 7; Commander, U.S. Seventh Fleet; Commanding General, First Marine Division; U.S. Naval Attache Taipei; etc. The central subject is the Korean War.

Reel	Box	Subjects Included
		Periods Covered: June 1950- April 1951
206	60	Logistics and combat support
		Anti-submarine warfare (ASW)
		Blockade of Korea
		Deployment of U.S. Marines to Korea
		Amphibious operations and training
		Air support, carrier and shore-based
		Formosa, reports on visits to, by COMSEVENTHFLT
		Operations orders and modifications to
		ADM Jarrett's role in Formosa
		Raider operations
		Reconnaissance flights on China coast
		Target designations
		Border violations
		Inchon landing
		Soviet aircraft destroyed and pilot killed
		Wonsan clearance and landings
		Spot intelligence reports from U.S. Naval Attache, Formosa
		Hungnam clearance, development and withdrawal
		Naval defense of Japan
		Japanese fishing vessels seized by Chinese
		Evaluation planning for U.S. nationals in Southeast Asia

NAVY MISC/WAR NAVY MISC: Originated by a wide variety of naval commands, especially those afloat or at sea; e.g. Commander in Chief, U.S. Pacific Fleet; COMSEVENTHFLT; Commander Task Force 90; USS DeHaven; HMS Cossack; Commander in Chief, Far East Station; USS Samuel N. Moore; Secretary of the Navy; etc. Subgroup is principally concerned with the Korean War.

Reel	Box	Subjects Included
		Periods Covered: July 1950- March 1951
206-209	60-62	Defense of Formosa
		Reconnaissance, sea and air
		Summaries of operations and air strikes; intelligence
		Operations orders
		Guam-Marianas, transfer of responsibilities from Army to Navy
		Movement orders; sailing orders; submarine notices
		Raider missions
		Communications and command coordination
		Cargo and troop lift planning
		Amphibious and mine warfare planning and operations
		Search and rescue (SAR)
		Attacks on friendly targets
		U.S. Marine Corps buildup and some operations
		Republic of Korea (ROK) navy and marine corps operations reports
		VIP movements, disease outbreaks, administrative and casualty matters

COMNAVFE & CNO/WAR CNO & COMNAV: Originated by Commander, U.S. Naval Forces Far East (COMNAVFE) with a few from Chief of Naval Operations (CNO). Majority of messages concern Korean War, its support and the defense of and military assistance for Formosa/Taiwan.

Reel	Box	Subjects Included
		Periods Covered: June 28, 1950-April 1951
290-211	62-63	Target designations, air and surface; strike reports
		Activations of reserve vessels; reinforcement of naval vessels
		Marine Corps reinforcements and call ups
		Communications
		Mission assignments; area allocations
		Shipping, control and escort of
		Reconnaissance: assignments, results, summaries
		Photography, aerial
		Personnel and unit assignments
		Training; decorations; awards
		Mine warfare: Korea and Japan; use of Japanese sweepers
		Operational and intelligence summaries
		Situation reports
		Logistic, base, medical support

COMNAVFE OP-ORDERS: Originated by Commander, U.S. Naval Forces Far East, in support of the Korean War measures for the defense of Formosa.

Reel	Box	Subjects Included
		Periods Covered: June 26-December 30, 1950
211	63	OPORD 3-50: Evacuation of U.S. women and children from Inchon, June 26, 1950
		OPORD 4-50: Naval escort for ammunition ships from Japan to Korea, June 27, 1950
		OPORD 5-50: U.S. Naval defense of South Korea and Formosa, June 28, 1950 with revisions, etc.
		OPORD 6-50: U.S. and U.K. carrier air attacks against North Korea, June 30, 1950
		OPORD 7-50: Lift of and escort for one U.S. infantry division from Japan to Korea, July 1, 1950
		OPORD 8-50: Naval blockade of South Korea and part of North Korean coast, July 4, 1950, with changes
		OPORD 10-50: Seventh Fleet carrier air strikes against North Korea, July 18, 1950
		OPORD 11-50: Naval harassment and raids against North Korean lines of communication, July 28, 1950
		OPORD 12-50: Naval bombardment, Mokpo area, August 1, 1950
		OPORD 13-50: Naval support for South Korean operations at Namhae Island, August 2, 1950
		OPORD 14-50: Close carrier air support for U.N. land forces in Korea, August 2, 1950
		OPORD 108-50: changes to, September 20, 1950
		OPORD 19-50: Assignment of ocean station vessel for SAR, et al., September 26, 1950
		OPORD 22-50: Carrier air strikes and surface bombardment, Chinnampo and Haeju areas, October 4, 1950
		OPORD 23-50: Joint Task Fleet 7 operations on east coast of Korea, October 25, 1950
		OPORD 24-50: Hunter-Killer (Anti-Submarine Warfare) training in Yokosuka area, November 28, 1950
		Various changes and modifications to Operations Orders

OPERATIONS REPORTS: Originated by SCAP or CINC Army Forces, Pacific, or CINC, Far East Command and addressed to WARCOS (Chief of Staff, U.S. Army); initially daily, later semi-weekly. These messages provide Section Two of Operations Reports for Japan and Korea.

Reel	Box	Subjects Included
		Periods Covered: November 1946-April 1951
211-213	64-65	Summaries of health, education, labor, social, economic development, government, press comments, shipping, maritime affairs

OUTGOING: Originated by CINC, U.S. Army Forces Pacific, or CINC Far East Command, or SCAP. Messages and message forms are addressed to a wide variety of commands, units, and activities, mostly those subordinate to General MacArthur, e.g., CG, Eighth Army; Chief of Staff, U.S. Army; CG, AFWESPAC; CG, AFMIDPAC; CG USAFIK; CG, MARBO; CG PHILCOM; etc.

Reel	Box	Subjects Included
		Periods Covered: November 1946-April 1951
213-215	62-64	General administration, organization, and personnel of commands, including promotions, training, assignments, decorations, and awards; civilian employees
		Inspection trips; visitors; VIPs
		Army aid to non-military personnel and agencies in Japan and Korea
		Red Cross club services
		Entry clearances; policies
		International Military Tribunal for the Far East (IMTFE) personnel and assignments
		Surplus property transfers and disposal
		Pauley Mission
		Budget submissions
		China aid, including surplus sales; The Eight and One Third Air Groups Program
		Base construction and development; reductions and closings
		Food and trade for Japan and Okinawa
		Repatriation of Japanese
		Dependents of military and civilians
		SCAJAP shipping (Shipping Control Authority, Japan)
		Power cut-offs and shortages in South Korea
		Operations Reports, Section I, (see subgroup OPERATIONS REPORTS above) only sporadically
		Col. E.J. Murray case
		Repatriation of Koreans; "obnoxious" Germans
		Korea: military withdrawal from; 7th Infantry Division transfer to Japan
		Japan: development of education under the occupation

OUTGOING RADIOS: Originated by CINC U.S. Army Forces Pacific, or CINC Far East Command, or SCAP and addressed principally to the Department of the Army, but with considerable number going to: CG USAFIK; CG, PHILCOM; CG, Eighth Army; CG RYCOM; Chief, Joint U.S. Military Advisory Group, China; Chief, JUSMAG Philippines; and others.

Reel	Box	Subjects Included
		Periods Covered: July 1946- June 1950
215-216	67-68	Japanese POWs: allocation of labor among U.S. forces
		Plan AROUSE of the Pacific Air Command (PACUSA)
		Base and troop reductions; base planning
		Surplus property for China, Philippines, Korean security forces
		Korea: planning for, security of, withdrawal from, etc.
		Philippine Scout program
		Special ores available for export from Japan
		Occupation of Japan; SCAP and Far Eastern Commission policies
		Budget proposals, changes
		Occupation currency problems
		Emergency plans, code names; Plans GUNPOWDER, FINESPUN, CRABAPPLE, et al.
		Korea: military agreements with Republic of
		Japanese trade with India, Pakistan, and Ceylon
		Defections: ZYRYANOV; USACHOV
		Japanese fishing vessels: seizures; area violations; control
		Intelligence summaries, reports, Orders of Battle
		Evacuation of dependents and civilians from China
		British Commonwealth Occupation Force, reduction in
		Mine warfare planning
		Role of SCAP and CINCFE vis-à-vis Joint Chiefs of Staff, Far Eastern Commission, State Department
		Job descriptions of all top SCAP civil servants, including biographical sketches of incumbents

PHILCOM: U.S. Philippines Command (PHILCOM) was created in August 1948 with the division of PHILRYCOM (U.S. Philippines-Ryukyus Command) into two separate components under CINC Far East Command. Originated by CINCFE or SCAP or by Commanding General PHILCOM; U.S. Embassy Manila; Commanding Officer U.S. Military Port, Manila; Chief, JUSMAG; etc.

Reel	Box	Subjects Included
		Periods Covered: August 1948-April 1951
216-219	68-70	Entry, exit, transit clearances for civilians, military, VIPs
		Graves registration
		Intelligence reports and summaries, including political
		Military assistance
		Landing rights in Philippines for Northwest Airline
		Pay of World War II guerrilleros and Philippine Army
		Withdrawal of U.S. Army from Philippines; transfer of PHILCOM to U.S. Air Force
		Manila Liaison Group and evacuation planning
		Charles Parsons, Luzon Stevedoring Co.
		Chiang Kai-shek visit to Philippines, July 1949
		Logistics, administration, personnel (military and civil)
		China: surplus property
		International Refugee Office operations
		U.S.-Philippine base agreements and negotiations
		Philippine claims against U.S., including veterans
		Philippine Scout program
		Operations reports (weekly) for U.S. forces (1948 only)

PHILRYCOM: Originated by CINCFE, CG PHILRYCOM, or CG RYKOM (Ryukyus Command, a subordinate command of CG PHILRYCOM).

Reel	Box	Subjects Included
		Periods Covered: January 1947- July 1948
219-222	70-73	Repatriation of Japanese and Ryukyusans
		VIP movements; entry and exit permits; congressional parties; inspection and familiarization parties
		Operations reports, weekly
		Intelligence reports and summaries
		Morale, administration, personnel, military, and civilian
		Surplus property for Philippines and China
		Troop strengths, assignments, deactivations; planning
		World War II guerrilla claims, benefits, welfare
		War crimes trials
		Base construction, development, planning, deactivation
		Ryukyus: economic status and development; semi-monthly reports on military government
		Ryukyuan currency reforms
		Amnesty for Filipino collaborators

Reel	Box	Subjects Included
<i>contd.</i>		Base agreement negotiations
		Philippines-Japan trade negotiations and agreements
		Budgets, planning, expenditures
		Military aid, defense policies, and plans for Philippines
		Communication intercepts
		Pilferage of U.S. surplus property in Philippines
		Dependents' housing, transportation, morale
		President Manuel Roxas, including his death
		Philippine Army reorganization, training, support
		Manila Bay gold
		Organization of Joint U.S. Military Advisory Group
		Grave registration; battle monuments commission
		Customs, quarantine control organization for Ryukyus
		Typhoon warning and damage reports
		Education of Ryukyuans in Japan
		Removal of Negro troops from Philippines
		Support of Good Offices Commissions in Indonesia
		Courts martial, trials, civil and military and related matters
		Separation of PHILRYCOM into two separate commands; PHILCOM to Air Force command responsibility

PUSAN LOGISTICAL COMMAND, IN AND OUT: Originated by CINCFE and addressed to PUSAN LOGISTICAL COMMAND or to Pusan Base Command and vice versa.

Reel	Box	Subjects Included
		Periods Covered: July 22-October 7, 1950
222	73	Logistical support of Korean operations and civilian economy
		Railway needs
		Intelligence reconnaissance in Pusan region

RUSSIA: Originated by SCAP or CINC U.S. Army Forces Pacific to U.S. Military Mission Moscow or by U.S. military or diplomatic mission in Moscow to SCAP/CINCAFPAC.

Reel	Box	Subjects Included
		Periods Covered: August 15, 1945-September 1, 1946
222	73	Japanese surrender and military movements relayed to and from Soviet General Staff
		Liaison groups to Khabarovsk and Petropavlovsk
		Soviet liaison group to CINCAFPAC (Derevyanko)
		Coordination on Occupation of Japan
		Repatriation of Soviets from Japanese prison camps and of Allies
		Controversies: Allied Control Council; war crimes; zaibatsu; U.S. forces in China
		Moscow press highlights
		Korea

RYCOM (Ryukyus Command): Originated by CG Ryukyus Command and addressed principally to CINCFE or by CINCFE or SCAP and addressed to CG RYCOM.

Reel	Box	Subjects Included
		Periods Covered: August 1948- April 1951
222-229	73-79	Entrance and exit permits
		Base development, especially air and naval air bases
		Construction for military, dependents, civilians
		Budgets, civil and military, GARIOA
		Ryukyus: economy, industry, agriculture, trade
		Ryukyus: political activities, groups, individuals
		Military operations; reports
		Smuggling; illegal entrants
		Intelligence reports
		Storm/typhoon damage; other disasters
		VIPs; inspection parties; changes of command
		Military government of the Ryukyus: semi-monthly reports
		Surplus property disposal, especially to China
		Communist infiltration and activities
		Ryukyus: education, higher and technical training; medical and public health assistance

SEOUL MISSIONS: Majority originated by U.S. State Department activities in Seoul, Korea; the remainder by CINCFE or SCAP; all are addressed to U.S. State Department.

Reel	Box	Subjects Included
		Periods Covered: August 25, 1948-June 1949
229-230	79	Negotiations for transfer of funds, property, powers from U.S. to South Korean Government
		South Korean government: organization
		North Korean elections
		UNTCOK (United National Temporary Commission on Korea) movements, activities, decisions, reports
		Evacuation of U.S. consular personnel from Dairen
		Rhee, Syngman
		Economic Cooperation Administration (ECA) in Korea
		South Korea: internal unrest; infiltration from north
		South Korea: trade, industry
		Muccio, John, U.S. Ambassador
		Economic reviews, semi-monthly
		Korea: north-south relations
		Entry and exit permits; VIPs

SACSEA: Originated by SCAP, CINCAFPAC, and SACSEA. (Note: filmed out of sequence)

Reel	Box	Subjects Included
		Periods Covered: August-September 1945
229	79	Surrender of various Japanese commands in the field
		Occupation of Singapore
		Japanese POWs and surrendered personnel
		Count Terauchi: surrender of forces

STATE DEPARTMENT: Originated by U.S. State Department or by CINCAFPAC or CINCFE or SCAP (frequently by the Political Adviser or POLAD). Messages to and from STATE were relayed through the War Department/Department of the Army.

Reel	Box	Subjects Included
		Periods Covered: July 1946-December 1949
230-235	79-83	WEEKAs [weekly intelligence summaries from military and naval attaches in various capitals, 1947-1948]
		VIPs
		Administrative, fiscal, personnel, budgetary matters concerning State Department and diplomatic activities
		Repatriation of Japanese; of "objectionable" Germans; of miscellaneous others
		War crimes and criminals
		Reparations and restitutions
		U.S. Information Service operations
		U.S.S.R. consulate in South Korea
		Japan: food for
		Entry-exit permits
		Far Eastern Commission: session, decisions; SCAP resumes
		Allied Council for Japan
		Press analyses of China situation
		Fishing and Whaling operations, Japan
		McMahon Ball problems
		Korea, occupation; diplomatic, political problems; formation of Republic of Korea government
		Trade: SCAP (Japan) and OMGUS (U.S. Military Government of Germany)
		Trade: Japan and Korea, Communist China, others
		SCAP diplomatic activities, through the Political Adviser
		Japan: entry into international organizations (Telegraphic Union; Postal Union; Wheat Council, etc.)
		Philippines: amnesty question
		United Nations Temporary Commission on Korea (UNTCOK)
		Overnight Guidance Reports from State (February 1949 forward)
		China: evacuation of diplomatic personnel from

Reel	Box	Subjects Included
<i>contd.</i>		Soviet atomic bomb test and policy toward
		Intelligence briefs and reports from Formosa/Taiwan
		Export controls on Japan
		George Kennan, December 1949

STATE DEPT-IN: Originated by U.S. State Department or by various military and naval attaches via State.

Reel	Box	Subjects Included
		Periods Covered: January 1950-April 1951
235-238	83-85	WEEKAs [weekly intelligence summaries from military and naval attaches in various capitals, 1947-1948]
		VIPs
		Administrative, fiscal, personnel, budgetary matters concerning State Department and diplomatic activities
		Repatriation of Japanese; of "objectionable" Germans; of miscellaneous others
		War crimes and criminals
		Reparations and restitutions
		U.S. Information Service operations
		U.S.S.R. consulate in South Korea
		Japan: food for
		Entry-exit permits
		Far Eastern Commission: session, decisions; SCAP resumes
		Allied Council for Japan
		Press analyses of China situation
		Fishing and Whaling operations, Japan
		McMahon Ball problems
		Korea, occupation; diplomatic, political problems; formation of Republic of Korea government
		Trade: SCAP (Japan) and OMGUS (U.S. Military Government of Germany)
		Trade: Japan and Korea, Communist China, others
		SCAP diplomatic activities, through the Political Adviser
		Japan: entry into international organizations (Telegraphic Union; Postal Union; Wheat Council, etc.)
		Philippines: amnesty question
		United Nations Temporary Commission on Korea (UNTCOK)
		Overnight Guidance Reports from State (February 1949 forward)
		China: evacuation of diplomatic personnel from
		Soviet atomic bomb test and policy toward
		Intelligence briefs and reports from Formosa/Taiwan
		Export controls on Japan
		George Kennan, December 1949
		Repatriation of Japanese from Soviet-controlled areas

Reel	Box	Subjects Included
<i>contd.</i>		United Nations Commission on India and Pakistan
		Khabarovsk (U.S.S.R.) war crimes trial
		Weekly guidance messages
		Diplomatic recognitions
		Seizure of Japanese fishing vessels by Chinese
		Japan: Peace Treaty
		Indo-China: intelligence, operations, and political developments; U.S. aid and assistance
		Economic Cooperation Agency (ECA), organization and operations
		Korean War: policy; diplomatic moves, both U.S. and foreign; press comments; evacuation of U.S. personnel; incidents
		General Church's reports from Korea
		Voice of America operations in and directed to Korea
		John Muccio: activities, movements, reports, statements
		Korea: civil and military aid to; CIVKOR and KORCIV messages
		38th Parallel and Rhee, Syngman: policy on
		Truman-MacArthur meeting at Wake
		U.N. relief and rehabilitation for Korea

STATE-IN: Originated by U.S. State Department or by naval, air, and army attaches via State.

Reel	Box	Subjects Included
		Periods Covered: July 1950-April 1951
238-239	85-86	Economic Cooperation Administration; Military aid program
		Intelligence reports, especially from Hong Kong, Taipei, Saigon
		Viet Minh and French operations and plans
		Japan: import/export negotiations
		Occupation of Japan, including whaling and fishing
		VIPs; entry and exit clearances
		Stassen, Harold
		Evacuation planning: Hong Kong
		Contraband into Communist China, especially through British

STATE MISC IN/WAR STATE MISC: Originated by Chief, U.S. Information Service, or by U.S. Department of State.

Reel	Box	Subjects Included
		Periods Covered: June 27, 1950-February 1951
239-240	86-87	Overnight policy guidance
		Weekly policy guidance
		Special policy guidance
		"Report from America" scripts and releases

WAR STATE: Originated by U.S. Ambassador to Republic of Korea, U.S. Department of State, and Department of the Army.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
240	87	Economic Cooperation Administration operations in Korea
		Korea: evacuation of certain people and national treasures
		Policy guidance
		Korea: internal affairs
		Senator Austin reports to General MacArthur
		Muccio: policies re: Korean officials attempts to flee from Korea
		Intelligence and operations reports from Korean, Hong Kong
		Korea: reorientation and reeducation
		U.N. forces: other than U.S.

INCOMING-STATE DEPT/OUTGOING-STATE DEPT: See classified and TOP SECRET files of RG-9, except for six messages: one from Ambassador Muccio to General MacArthur of September 5, 1950, detailing problems Muccio had been having with Rhee; one American Embassy Korea reporting on Prime Minister Chang's repeated appeals to be evacuated from Korea.

Reel	Box	Periods Covered
240	87	June 1950- April 1951

STATE-OUT: Originated by SCAP (Diplomatic Section; Political Adviser) and addressed to the U.S. State Department or U.S. Secretary of State.

Reel	Box	Subjects Included
		Periods Covered: January 1950- April 1951
240-241	87	Repatriation of Japanese, SCAP and FEC policy
		Allied Council for Japan: Soviet walk-out
		State policy directive on Formosa, compromise of
		Ambassador Jessup tour
		Japanese Communist Party and Nosaka; Ko Nakanishi
		German repatriates from Dairen
		Japanese political developments
		Korea: Belgian arms
		Japanese press and Truman's decision on the H-bomb
		Derevyanko's return to Soviet Union
		John Dulles' visit to Japan
		Japanese press summaries

WAR STATE-OUT: Originated by SCAP (Diplomatic Section; Political Adviser) and address U. S. Department of State.

Reel	Box	Subjects Included
		Periods Covered: June 1950- January 1951
241	87	United Nations' Commission on Korea
		John Dulles' views on Formosa (June 24, 1950)
		Press summaries
		Evacuation from Korea of diplomatic, ECA, and VOA persons
		John Muccio views
		Chinese Nationalists' request to clarify Truman's proclamations
		Hirohito's views on U.S. intervention (July 6)
		Rhee's statements and proclamations
		Japanese political activities and developments
		Harold Lady: attempts to enter Korea and relations with Rhee
		Colonel Katzin: U.N. Secretary General representatives in Korea; proposals, statements, activates
		CINC United Nations' Command communique No. 11, 12, 14

STATE DEPT, KOREA-IN: Originated by CG U.S. Army Forces in Korea; U.S. Military Attache Korea; U.S. Ambassador Korea; most messages are signed by Muccio, some by Anderson (ECA) or Drumright. Subject matter is centered on the Korean War.

Reel	Box	Subjects Included
		Periods Covered: June-December 1950
241-242	88	South Korean views on crossing 38th Parallel
		Korean War, announcement of start of; including North Korean versions
		Rhee, Syngman; interviews; statements
		United Nations' Commission on Korea; U.N. Commission on Reunification and rehabilitation of Korea
		Situation reports
		Evacuation of U.S. personnel from Korea; of Korean Government from Seoul
		South Korean political and economic conditions
		Colonel Katzin, U.N. Secretary General representative in Korea
		U.S. Information Service operations; Economic Cooperation Administration operations
		Republic of Korea: military aid to
		Currency in South Korea and occupied North Korea
		Relief and rehabilitation of Korea
		Seoul, reoccupation of
		Electric power for Korea; JACONA, power barge
		Entry permits for civilians into Korea
		Prisoners' treatment by North Koreans, South Koreans, and Chinese Communists

STATE-OUT, KOREA: Originated by CINCFE, CINC United Nations' Command, or SCAP and addressed to American Embassy Korea; U.S. Ambassador Korea; Chief Economic Cooperation Administration Korea. Subject matter is centered on the Korean War.

Reel	Box	Subjects Included
		Periods Covered: July-December 1950
242	88	ECA operations, policies, requirements
		Entry/exit permits, including Harold Lady
		Prisoner of War policy
		U.N. Commission on Korea

X CORPS-IN: Originated by CG X Corps (Tenth U.S. CORPS). This subgroup treats of operations, logistics, personnel, communications, transportation, policies, organization, command structure, and relationships of a major command in the Korean War.

Reel	Box	Subjects Included
		Periods Covered: September 1950-April 1951
242-243	88-89	Inchon operations, preparations for
		Situation reports on Inchon, Han River/Seoul approach
		Relief and assistance for Korean civilians
		Break off from Seoul-Inchon front; mounting of Wonsan operation
		Situation reports on Wonsan and subsequent operations
		Civil government and relief for liberated regions north of 38th Parallel
		Wonsan/Hamhung/Hungnam withdrawal operations, including evacuation of civilians

X CORPS-OUT: Originated by CINCFE and addressed to CG X Corps.

Reel	Box	Subjects Included
		Periods Covered: September-December 1950; January and March 1951
243-244	89-90	Inchon operations, preparations for
		Situation reports on Inchon, Han River/Seoul approach
		Relief and assistance for Korean civilians
		Break off from Seoul-Inchon front; mounting of Wonsan operation
		Situation reports on Wonsan and subsequent operations
		Civil government and relief for liberated regions north of 38th Parallel
		Wonsan/Hamhung/Hungnam withdrawal operations, including evacuation of civilians
		Battle intelligence requirements, especially Captured Enemy Equipment (CEM)

TELECONS-CINC AND X CORPS

Reel	Box	Subjects Included
		Periods Covered: October-December 1950
244	90	Call up of 65th Regimental Combat Team and 3rd Infantry Division
		Identification of Chinese Communist Army units
		Summary of Activities of X Corps
		Hungnam withdrawal
		Visit of General MacArthur to YonPo (December 11, 1950)

ECA [also known as: TOECA and ECATO] : Most of these messages are serialized: ECATO + number are messages from U.S. State Department or ECA Washington and addressed to SCAP or CINCFE; TOECA + number are from CINCFE or SCAP to State Department or ECA Washington.

Reel	Box	Subjects Included
		Periods Covered: June 1950-April 1951
244-246	90-92	ECA organization, operations, logistics, budget, personnel, policies, internal and external administration for the program in Korea
		Cooperation and coordination between ECA and U.S. Army and with programs in other countries
		Press relations
		Diplomatic problems and consequences
		Program evaluations
		Inspections
		Conferences
		Program operations in Formosa/Taiwan
		Trade agreements
		Purchases, sales, shipments, exchanges of products, raw materials, scrap

24th CORPS or XXIV CORPS: Originated by CG XXIV Corps, or CG U.S. Army Forces in Korea (USAFIK), or by CINC U.S. Army forces Pacific, or by CINCFE or by SCAP (i.e., General MacArthur). This subgroup concerns U.S. occupation forces in Korea, 1946-early 1949; civil education and relief; political government of South Korea, leading to self-government; North Korea, including its subversion of and threats to South; Soviet Union and its activities in Korea and its adjacent waters.

Reel	Box	Subjects Included
		Periods Covered: February 1946; June 1946- January 1949
246-253	92-98	Korean press analyses
		Military government daily reports
		Situation reports
		Military operations summaries
		Entry/exit of VIPs, key occupation personnel, missionaries
		Coal for Korea; electric power from North; power barges JACONA and ELECTRA
		Rebellion, riots, dissension in South Korea
		Korean summaries, bi-monthly

Reel	Box	Subjects Included
<i>contd.</i>		Intelligence summaries, especially of Soviet activities and intentions and of political activities
		Kim Kiu Sic
		Rhee Syngman
		Kim Il Sung, and other political figures
		Economic and agricultural development, including bi-weekly reviews
		U.S. Military strengths, morale, administration, organization, commands
		U.S. military withdrawal and reorganization: 5 RCT; 7th Infantry Division
		South Korean Interim Legislative Assembly (SKILA)
		Unification of Korea; issue of "trusteeship"; U.S.S.R.-U.S. Joint Commission
		Chinese-Korean relations
		South Korean (Republic of Korea (ROK)) constabulary, coast guard, security forces; training, organization, equipment
		A.C. Bunce; Thayer
		Lt. Gen. John Hodge
		U.N. and Korea, especially South; U.N. Temporary Commission on Korea
		Soviet withdrawal; People's Liberation Army and formation of North Korean People's Republic
		South Korean elections
		Pyongyang's negotiations to unify Korea
		Koreans in Japan
		Repatriation of Koreans
		U.S. diplomatic mission in Seoul
		Border (38th Parallel) violations
		Constitution of Republic of Korea
		Civil Affairs Section semi-weekly reports (after July 1948)
		KOSCO (Korean Oil Service Company), contracts, operations, responsibilities

USAFIK : Originated by CG USAFIK and addressed to the Department of the Army and CINCFE, or originated by CINCFE and addressed to CG USAFIK. USAFIK was the predecessor and successor command to XXIV Corps.

Reel	Box	Subjects Included
		Periods Covered: September-October 1945; January-June 1949
253	98	USAFIK operations summaries; mission of command
		Intelligence spot reports, including riots, unrest, violations of Thirty-eighth Parallel
		VIP movements; dependents
		Military personnel ,welfare, housing, discipline, etc.
		South Korean security forces: support, training, organization, operations
		Economic Cooperation Administration: support for and operations of in Korea
		Seizure of Japanese fishing vessels by Koreans
		Entry and exit of VIPs, inspection parties, missionaries, business men, diplomats
		Repatriation of Koreans
		TAISHO MARU imbroglio
		KOSCO (Korean Oil Service Company), operations, contracts
		Korean legate to SCAP
		Surplus material
		U.N. Commission on Korea
		KMAG (Korean Military Assistance Group): formation, organization, mission

USAFIK-OUT: Originated by CINCFE and addressed to ADCOM (CINCFE Advanced Command in Korea) until July 4, and to CG USAFIK thereafter. Subject matter includes: organization, logistics, administration and operations during the first few days of U.S. intervention in the Korean War.

Reel	Box	Periods Covered
253	98	June 17-July 12, 1950

USARPAC : Originated either by CINCFE and addressed to CG USARPAC or originated by CG USARPAC. USARPAC is direct successor command to AFMIDPAC (Army Forces, Mid-Pacific) and AGFPAC (U.S. Army Ground Forces, Pacific).

Reel	Box	Periods Covered
253-254	98-99	November 1947-April 1951

USMAG/JUSMAG: Originated by Chief, USMAG/JUSMAG or by one of the Philippine commands and addressed to CINCFE or by CINCFE. USMAG changed its title, and added some functions, to JUSMAG in January 1948.

Reel	Box	Subjects Included
		Periods Covered: July 1947-April 1951
254	99	Basic tenets and policy of military assistance to the Philippines
		Requirements of Philippine Armed Forces, including the sea patrol
		USMAG/JUSMAG staffing, organization, logistics
		Philippine military reorganization and training; planning
		Intelligence reports; internal security and politics of Philippines
		ECAFE conference at Baguio
		Mutual Defense Assistance Program in Philippines
		President Elpidio Quirino and Philippine Armed Forces

VISITORS: Originated by numerous, various activities, including CINCAFPAC; Commandant, U.S. Marine Corps; CINCFE; War Department; etc.

Reel	Box	Subjects Included
		Periods Covered: July 1946-September 1947
254	99	Mj. Gen. Lemuel Shepherd, Comdt, USMC
		Air Marshal Lord Tedder, RAF
		Chang Chun, Gov. Gen. Of Szechwan Province
		Senator McFarland
		House of Representative Military Affairs Committee
		Asst. Secretary of War Peterson
		John D. Rockefeller, III
		Secretary Krug
		Special editors' tours
		General Wedemeyer and Presidential mission to China

WD: Originated by SCAP, CINCAFPAC or CINCAFPAC ADVANCED and by WASHINGTON, WAR (War Department); WARCOS (Chief of Staff, U.S. Army); Joint Chiefs of Staff.

Reel	Box	Subjects Included
		Periods Covered: December 1945-June 1946
255-257	99-102	Assistance to China, especially troop transportation and logistics
		Japanese reparations to China; the Pauley report
		Occupation of Japan
		Repatriation of Japanese
		Administrative, morale, personnel, medical, disciplinary matters concerning the occupation forces and War Department, including officers' orders and reassignments, manning levels, demobilization, unit and individual awards and citations
		Dissolution of combined Southeast Asia Command
		Far Eastern Commission visit to Japan
		U.S. policy on China
		U.S.-U.S.S.R. negotiations on Korea; Cho Man Sik
		Command coordination, especially in view of the forthcoming armed services unification
		Budgetary and financial matters
		Surplus property and real estate in China, Philippines, South Pacific islands
		Japanese economy; industrial disarmament
		Korea: economic needs, politics, trade
		Philippine Scout program

WD-OUT: Originated by CINCAFPAC, CINCFE or SCAP and addressed to WASHINGTON, War Department; Chief of Staff, U.S. Army; Joint Chiefs of Staff; Secretary of War; etc. In March 1947 this subgroup was replaced by WD CX for CINCFE/SCAP originated classified messages and by WD ZX for unclassified.

Reel	Box	Subjects Included
		Periods Covered: July 1946-February 1947
257-258	102-103	Assistance to China, especially troop transportation and logistics
		Japanese reparations to China; the Pauley report
		Occupation of Japan
		Repatriation of Japanese
		Administrative, morale, personnel, medical, disciplinary matters concerning the occupation forces and War Department, including officers' orders and reassignments, manning levels, demobilization, unit and individual awards and citations
		Dissolution of combined Southeast Asia Command
		Far Eastern Commission visit to Japan
		U.S. policy on China
		U.S.-U.S.S.R. negotiations on Korea; Cho Man Sik
		Command coordination, especially in view of the forthcoming armed services unification
		Budgetary and financial matters

Reel	Box	Subjects Included
<i>contd.</i>		Surplus property and real estate in China, Philippines, South Pacific islands
		Japanese economy; industrial disarmament
		Korea: economic needs, politics, trade
		Philippine Scout program

WD WX and DA WX: Originated by WASHINGTON; Chief of Staff, U.S. Army; War Department; Department of the Army; Joint Chiefs of Staff and addressed to CINCFE or SCAP.

Reel	Box	Subjects Included
		Periods Covered: July 1946-December 1950
259-269	104-113	Assistance to China, especially troop transportation and logistics
		Japanese reparations to China; the Pauley report
		Occupation of Japan
		Repatriation of Japanese
		Administrative, morale, personnel, medical, disciplinary matters concerning the occupation forces and War Department, including officers' orders and reassignments, manning levels, demobilization, unit and individual awards and citations
		Dissolution of combined Southeast Asia Command
		Far Eastern Commission visit to Japan
		U.S. policy on China
		U.S.-U.S.S.R. negotiations on Korea; Cho Man Sik
		Command coordination, especially in view of the forthcoming armed services unification
		Budgetary and financial matters
		Surplus property and real estate in China, Philippines, South Pacific islands
		Japanese economy; industrial disarmament
		Korea: economic needs, politics, trade
		Philippine Scout program

WAR WX: Originated by Department of the Army (including Joint Chiefs of Staff) and addressed to CINCFE.

Reel	Box	Subjects Included
		Periods Covered: June-December 1950
269-271	113-115	Korean War policies, logistics, personnel, operations, planning, communications, intelligence

WAR DA CLASS: Originated by Department of the Army, including Joint Chiefs of Staff, and addressed to CINCFE or SCAP. This subgroup is a continuation of both the DA WX and WAR WX subgroups.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
272-273	115-116	Korean War activities and support
		Occupation of Japan
		Administration, personnel, logistics, planning, operations of commands outside the Korea-Japan areas
		Intelligence estimates
		Watch reports

WEEKAs: WEEKAs are weekly intelligence summaries, including political and economic conditions. Attaches, liaison officers, and certain other designated reporting officers originated WEEKAs and addressed them to CINCFE.

Reel	Box	Subjects Included
		Periods Covered: November 1947-April 1951
273-279	116-120	U.S. Military Attache Wellington
		USMA Melbourne
		U.S. Military Liaison Officer, Singapore
		Liaison Officer, Hong Kong
		CG, Ryukyus Command
		Office of Naval Intelligence
		USMA New Delhi
		Reporting Officer, Djakarta
		CINCFE (to Department of the Army)
		CG, Philippines Command

WOD: Originators/addressees of messages are: CINCFE, DE WOD (Division Engineer, Western Ocean Division San Francisco), DE MANED (District Engineer Manila Engineering District), DE OKED (District Engineer Okinawa Engineering District).

Reel	Box	Subjects Included
		Periods Covered: October and December 1946; January 1947-April 1951
279-280	120	Construction projects, budgets, plans, progress
		Personnel allowances and ceilings, civil and military
		Construction equipment

"NOT COMPLETE": "NOT COMPLETE" describes messages that General MacArthur's staff did not complete filing. Originated by SCAP/CINCFE, U.S. State Department, Department of the Army, etc.

Reel	Box	Subjects Included
		Periods Covered: June 1-July 1, 1950
280	121	WEEKAs and other intelligence reports
		Dulles and Louis Johnson visits
		State Department overnight guidance
		Japanese trade, imports, agreements; GARIOA
		Initiation of purge of communists in Japan
		War crimes trials
		Soviet personnel leaving Japan in early June
		Japanese patents
		Far East Commission meetings
		Training of Korean army officers in Japan (pre-Korean War)
		Chinese Peoples' Republic approaches to SCAP

MISC UNFILED MESSAGES: Originated by Department of the Army; CG U.S. Army Forces in Korea; Chief Joint U.S. Military Advisory Group Philippines; Chief Joint U.S. Military Advisory Group China; Commander, U.S. Naval Forces Western Pacific; CG U.S. Army Pacific and addressed to SCAP or CINCFE. Folder is indexed.

Reel	Box	Periods Covered
280	121	March 1948-May 1949

PERSONAL FOR _____

Reel	Box	Subjects Included
		Periods Covered: July 1946-April 1951
280	121	1. PERSONAL for No. 1: (166 sheets) personal messages to and from General MacArthur; formerly classified; July 1946 to March 1951; other addressees include J. Lawton Collins, Averill Harriman, Joint Chiefs of Staff; Admiral Brind; Maj. Gen. Jonathan Anderson; Tracy Voorhees; Secretary of the Army Gray; General Eisenhower; and others
		2. PERSONAL for GENERAL ALMOND: (10 sheets) personal messages to Almond from Maj. Gen. Alonzo P. Fox in March and August 1950 concerning occupation budgets and costs in Germany and Japan; an interview with Chiang Kai-shek; establishment of the Far East Command Liaison Group in Taipei
		3. PERSONAL for GENERAL BROOKS: (3 sheets) two messages (January 1951) on relief of Maj. Gen. Robert B. McClure, CG, 2nd Infantry Division; and one concerning promotion of Eighth U.S. Army colonels
		4. PERSONAL for GENERAL ERWIN [IRWIN]: (2 sheets) two messages of June 25, 1950 from General MacArthur to Irwin on the outbreak of the Korean War
		5. PERSONAL for VARIOUS PEOPLE: (45 sheets) messages, with one exception covering the Korean War period, addressed to Secretary Frank Pace, Generals Allen, Almond, Haislip, Hickey, Robertson, MacArthur, Irwin; Admiral Joy

TELECONS: These TELECONS [teletypewriter conferences] were conducted daily between Washington and GH, Far East Command Tokyo. Participants in these conferences came from many different commands and activities; e.g. in Washington, participants might include: Army Intelligence, Navy Intelligence, Joint Chiefs of Staff, State Department, CIA, Army Operations and Logistics, U.S. Marine Corps. Tokyo representatives might include General MacArthur, FECOM Intelligence, CIA, Far East Air Force, State Department, Naval Forces Far East, etc. Two types of TELECONS are found here: regular and agenda; the latter provides the planned agenda for the next TELECON. Regular TELECONS are divided into two parts: 1. Washington provides answers to previously submitted questions, general briefings, and situation reports and asks questions to be answered in their conference or as soon thereafter as possible. 2. Tokyo provides a fairly detailed operational, weather and intelligence summary; answers questions previously asked and poses new questions of its own.

Reel	Box	Subjects Included
		Periods Covered: July 1946; June 25, 1950-April 11, 1951
280-284	121-124	Korean War including policy and editing General MacArthur's reports to the U.S. General Assembly
		Bombing target designations
		Captured enemy equipment
		Evaluation of U.S. weapons

WD WCL/DA WCL: Originated by War Department (WD WCL) to September 1947 and by Department of the Army (DA WCL) from September 1947 and addressed to SCAP, CINCAFAC (through December 1946) and CINC Far East Command (from January 1, 1947).

Reel	Box	Subjects Included
		Periods Covered: July 1946-December 1950
284-300	125-136	Assistance to China, especially troop transportation and logistics
		Japanese reparations to China; the Pauley report
		Occupation of Japan
		Repatriation of Japanese
		Administrative, morale, personnel, medical, disciplinary matters concerning the occupation forces and War Department, including officers' orders and reassignments, manning levels, demobilization, unit and individual awards and citations
		Dissolution of combined Southeast Asia Command
		Far Eastern Commission visit to Japan
		U.S. policy on China
		U.S.-U.S.S.R. negotiations on Korea; Cho Man Sik
		Command coordination, especially in view of the forthcoming armed services unification
		Budgetary and financial matters
		Surplus property and real estate in China, Philippines, South Pacific islands
		Japanese economy; industrial disarmament
		Korea: economic needs, politics, trade
		Philippine Scout program

WAR WCL: Originated by the Department of the Army and addressed to CINCFE and SCAP.

Reel	Box	Subjects Included
		Periods Covered: June-December 1950
297-300	137	Korean War policies, logistics, personnel, operations, planning, communications, intelligence

DA UNCLASS: Originated by the Department of the Army or Military District of Washington and addressed to CINCFE.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
300-301	138	Entry permits for Japan
		Travel permits
		Clearances for correspondents, TV and radio personnel, industrial personnel
		Military personnel matters

WAR DA UNCLASS: Originated by Department of the Army and addressed to CINCFE. Subject matter of subgroup is centered on the Korean War and is a direct continuation of subgroup WAR WCL materials.

Reel	Box	Subjects Included
		Periods Covered: January-April 1951
301	138-139	Korean War policies, logistics, personnel, operations, planning, communications, intelligence

WD ZX/DA ZX: Originated by CINCFE and SCAP and addressed to WAR DEPARTMENT (WD to September 1947) or Department of the Army (DA ZX from September 1947), including Secretary of War; Secretary of the Army; Chief of Staff, U.S. Army; Joint Chiefs of Staff; MDW (Military District of Washington), etc.

Reel	Box	Subjects Included
		Periods Covered: February 1947-April 1951
301-313	139-148	Occupation of Japan, Ryukyus, and Korea: trade, war, crimes, economy, welfare, education, education: whaling and fishing, military government activities summaries
		Military and civilian personnel: strengths, transfers, training, discipline, health, casualties, dependents' quarters, and transport, welfare, etc.
		Entry permits, especially of missionaries, dependents of civilians and diplomats, of business representatives
		Policies on: missionaries, commercial entrants, dependents, tourists, and visitors
		Military construction, logistics, equipment, budgets
		GARIOA budgets
		Welfare reports on military personnel

WAR ZX DA: Originated by CINCFE and CINC U.N. Command and addressed to Department of the Army, including the Joint Chiefs of Staff. This subgroup is concerned with Korean War matters.

Reel	Box	Subjects Included
		Periods Covered: June 29, 1950-April 10, 1951
313-314	149	Public information releases
		Accreditation of war correspondents
		Casualty handling and reporting
		Clothing, pay, logistics
		POW requirements under Geneva Convention
		Awards, citations, promotions of men and officers
		Morale, welfare, entertainment, postal matters
		Ex-POWs, return and reassignment of
		Currency exchanges and conversions
		Gen. Willoughby's defense of his intelligences, vis-à-vis Chinese Communists intervention in Korea
		Courts martial and military justice

ZX MISC-OUT: Originated by CINCFE and SCAP and addressed to various command and activities, including: Department of the Army; CG Ryukyus Command; CG Marianas-Bonins; Military District of Washington; CG Eighth U.S. Army; CG U.S. Army Forces in Korea; Commander, U.S. Naval Forces Far East; CG Far East Air Force; CG San Francisco Port of Embarkation; CG, U.S. Army Pacific; CG Japan Logistical Command; numerous military attaches, embassies, consulates.

Reel	Box	Subjects Included
		Periods Covered: January 1949-April 1951
314-316	149-152	Entry clearances
		Security checks
		Welfare reports on military personnel
		Search and rescue operations
		Commercial airline schedules and flights
		Dependents' transportation and housing
		Uniform regulations
		Personnel shortages, transfers
		Commercial contracts and negotiations
		Fiscal and budgetary matters

BLUE BINDER SERIES: BLUE BINDERS are hard-covered, dark blue binders containing principally messages but also some letters and memoranda, which Gen. MacArthur and his staff considered of continuing preeminent importance. Security classifications range from formerly Top Secret to unclassified. Materials still classified are filed separately and are described in the classified portion of this inventory. Each of these messages is assigned an acronym and serial number, e.g.: FEC 356 is Far Eastern Commission message number 356. These messages also contain the normal dates, date-time groups, and cite numbers typical of military/naval communications identification procedures. (Reels 316-327, Boxes 152-166, August 1945-June 1950)

BLUE BINDER SERIES: AIRFORCE (AAF OR AF 142-239): Originated by CINCAFPAC and CINCFE and by various Air Corps/Air Force commands and by Chief of Staff, U.S. Army; e.g., CG, Far East Air Force; Joint Chiefs of Staff; and others.

Reel	Subjects Included
	Periods Covered: August 1945-May 1950
316	Deployment, transfer, strength of Air Corps/Air Force units and personnel
	Unification of armed forces
	Airfield expansion, repair, construction programs, especially Japanese airfield program
	Air Force support of Army, requirements for

BLUE BINDER SERIES: APPROPRIATIONS (A 1-122): Originated by CINCAFPAC/CINCFE/SCAP and by Department of the Army (including Secretary Draper).

Reel	Subjects Included
	Periods Covered: July 1946-April 1950
316-317	Budgetary estimates and planning for Army and Air Forces for Philippine, Japan, Korean, Ryukyus air base construction
	U.S. congressional requirements, hearings, expectations

BLUE BINDER SERIES: ATOMIC ENERGY COMMISSION (AB 1-82): Originated by SCAP, CINCAFPAC, CINCFE, and by War Department/Department of the Army, etc.

Reel	Subjects Included
	Periods Covered: August 1945-May 1950
317	Hiroshima attack
	Atomic testing
	Stockpiles of strategic materials
	Japanese atomic developments
	Soviet atomic developments
	Availability of certain ores in Japan and Korea

BLUE BINDER SERIES: AUSTRALIA (AUST 942-1045): Originated by SCAP, CINCAFPAC, General MacArthur personally or by the Australian government, including the Prime Minister; these are mostly radiograms (messages) but there are numerous letters as well.

Reel	Subjects Included
	Periods Covered: August 1945-June 1949
317	Military area responsibilities
	Post-hostilities Mapping Program
	Repatriation of Japanese
	Australian occupation forces for Japan
	Prime minister's visit to Japan

BLUE BINDER SERIES: CHINA (C 1-136): Originated by SCAP, CINCAFPAC, or CINCFE and by the War Department, Department of the Army, U.S. Embassy Nanking, JUSMAG Nanking, Joint Chiefs of Staff, etc.

Reel	Subjects Included
	Periods Covered: March 1946-March 1950
317	Reoccupation by Nationalist forces
	Civil war
	Situation reports
	Politics and U.S. policies
	Marshall missions
	Evacuation and withdrawal of U.S. military and diplomatic personnel
	Communist China and Japanese trade

BLUE BINDER SERIES: DECONCENTRATION REVIEW BOARD (DRB): This subcategory is an interchange of messages and correspondence between SCAP and the Department of the Army (including the Secretary of the Army and General MacArthur personally) on the creation, organization, mission and factions, composition reports, and problems of the Deconcentration Review Board.

Reel	Periods Covered
317	January 1948- June 1949

BLUE BINDER SERIES: DECORATIONS (D 1-49): Originated by SCAP, CINCAFPAC, or CINCFE and by Department of the Army and others.

Reel	Subjects Included
	Periods Covered: October 1945-July 1949
317	Decorations, ribbons, honors, and awards granted, proposed, recommended
	Foreign decorations, requests for permission to accept

BLUE BINDER SERIES: DRAPER MISSION (DM 1-24): This is an interchange of messages between Undersecretary of Army William Draper, Jr., (in Tokyo and Seoul) and Department of the Army (including Secretary Royal).

Reel	Subjects Included
	Periods Covered: March 20-April 7, 1948
317	Draper's mission to Japan and Korea
	Senator Eastland Revolving Fund Bill and other matters concerning funding of Japanese
	Korean and Ryukyuan trade and industrial development
	Draper's plans and movements
	U.S. military posture and policy in Japan and Korea
	Disposal of surplus property

BLUE BINDER SERIES: FAR EASTERN COMMISSION (FEAC OR FEC 1-727A, plus one unnumbered): Originated by CINCAFPAC, CINCFE, or SCAP and by WASHINGTON; War Department/Department of the Army; Chief of Staff, U.S. Army; or Joint Chiefs of Staff.

Reel	Subjects Included
	Periods Covered: September 4, 1945-June 13, 1950
317-318	Potsdam Declaration and its interpretations
	Moscow Conference and implementation
	Formation and mission of the Far Eastern Advisory Council (FEAC) and its conversion to the Far Eastern Commission (FEC)
	FEC visit to Japan
	Allied Council for Japan (ACJ), formation and mission
	Policies, statements, conferences, meetings of the FEC, SCAP, U.S. State Department, State-War-Navy Coordinating Committee (SWNCC), State-Army-Navy-Air Coordination Committee (SANACC), National Security Council (NSC), Allied Council for Japan (ACJ)
	Directives of the FEC and of the Joint Chiefs of Staff
	SCAP implementation of directives and Allied relations thereto
	Occupation of Japan and Ryukyus: governance, administration, rehabilitation

BLUE BINDER SERIES: INTERCHANGE OF PERSONNEL (IOP or IP 1-56): Exchange of messages between CINCFE and SCAP and WASHINGTON.

Reel	Subjects Included
	Periods Covered: January 10, 1947-February 12, 1950
319	Japanese travel abroad as trade representatives
	Members of international groups, students, technicians
	FEC, U.S., and SCAP policies on Japanese travel are discussed and implemented

BLUE BINDER SERIES: KOREA (K 1-665, plus some unnumbered): Originators include: CINCAFPAC; CINCFE; SCAP; Chief of Staff, U.S. Army; State Department; CG, U.S. Army Forces in Korea; CG, XXIV Corps; Joint Chiefs of Staff; etc.

Reel	Subjects Included
	Periods Covered: October 1, 1945-June 16, 1950
319-320	U.S./Soviet occupation of Korea
	U.S. policy toward Korea, including trusteeship
	Soviet policies and practices in North Korea
	Repatriation of Japanese
	Refugees from North Korea
	Political, social, economic activities in Korea
	Electricity for South Korea
	Lee Bum Suk
	Summaries: operational, political, economic
	South Korean Interim Legislative Assembly (SKILA)
	Soviet negotiations with Korean groups, politics
	Military aid to and development of South Korea
	U.S.-Korean agreements and negotiations on establishment of the Republic of Korea

BLUE BINDER SERIES: KOREA PLANNING DOCUMENTS AND WITHDRAWAL OF FORCES (KPW 1-264): Originated by CINCFE; Chief of Staff, U.S. Army; CG U.S. Army Forces in Korea; John J. Muccio, U.S. Ambassador Seoul; Chief, Korean Military Advisory Group.

Reel	Subjects Included
	Periods Covered: March 21, 1948-May 29, 1950
320	Independence of the Republic of Korea
	U.S. assistance to Republic of Korea, including Economic Cooperation Administration
	Military aid to ROK
	U.S.-ROK negotiations on transfer of facilities, property, materials to ROK
	Rhee, Syngman, and other notables
	Retention of U.S. forces at end of occupation

BLUE BINDER SERIES: LABOR (L 1-116): Originated by SCAP, CINCAFAC, and CINCFE or by WASHINGTON; the Joint Chiefs of Staff; Chief of Staff, U.S. Army; Department of the Army; Secretary of the Army; addresses include these as well as CG, U.S. Army Forces in Korea.

Reel	Subjects Included
	Periods Covered: April 2, 1946-January 6, 1950
320	Labor policies, practices, directives, personnel, and legislation in the Occupation of Japan
	Far Eastern Commission policies and directives
	Allied criticism of SCAP policies
	General MacArthur and the release of U.S. Policy statements
	Japan: Public Service Law; civil service reforms; other labor legislation
	Trade union movement; "free" farmers' organizations
	Soviet criticism of MacArthur's policies

BLUE BINDER SERIES: NATIONAL SECURITY COUNCIL (NSC 1-40): Originated by CINCFE and SCAP (including Gen. MacArthur himself) or by Chief of Staff, U.S. Army, Department of the Army; Secretary of the Army.

Reel	Subjects Included
	Periods Covered: June 8, 1948-December 16, 1949
320	Development, promulgation, and implementation of National Security Council and Joint Chiefs of Staff policies, especially those concerning U.S. Policy towards Japan (NSC 13/2 and JCS 1380/67) in general and on rearming police, reparations, war crimes, trials, purges, in particular.

BLUE BINDER SERIES: NAVY (NAV 670-834): Originated by CINCAFPAC, CINCFE, and SCAP or by various naval commands, such as, Chief of Naval Operations (CNO); Commander, U.S. Naval Forces, Far East; Commander in Chief, U.S. Pacific Fleet; Commander, U.S. 7th Fleet; etc.

Reel	Subjects Included
	Periods Covered: July 31, 1945-April 27, 1950
321	Surrender of Japan
	Repatriation of allied POWs
	Command and responsibility changes with fall of Japan
	Division, by lottery, of small Japanese combatant ships
	China situation: effects on naval commands and dispositions
	Soviet Union: return of U.S. frigates via Japan

BLUE BINDER SERIES: NETHERLANDS EAST INDIES (NEI 84-92): Interchange between CINCAFPAC and Governor-General and Lieutenant Governor-General, NEI.

Reel	Subjects Included
	Periods Covered: August 11-21, 1945
321	Surrender of Japan and its effect on the NEI
	Dutch resumption of power

BLUE BINDER SERIES: PERSONNEL (P 1-512, plus one unnumbered): Originated by CINCAFPAC, CINCFE, and SCAP or by Department of the Army; Secretary of the Army; some other activities.

Reel	Subjects Included
	Periods Covered: September 10, 1945-June 28, 1950
321	Promotions, assignments, reassignments, retirements of key personnel in Gen. MacArthur's commands
	BGEN Tansey
	MGEN Marquat
	General Walker
	General Kean
	General Dean
	General Wright
	General Jonathan Anderson
	COL Charles Kades
	General Hugh Casey

BLUE BINDER SERIES: PHILIPPINE ISLANDS (PI 192-468): Originated by CINCAFPAC and CINCFE or CG, U.S. Army Forces, Western Pacific; CG, U.S. Philippines Command; CG, U.S. Philippines/Ryukyus Command; Chief, U.S. Military advisory Group, Philippines; and Chief, Joint U.S. Military Advisory Group, Philippines.

Reel	Subjects Included
	Periods Covered: August 19, 1945-May 25, 1950
321-322	U.S. military, naval, air force aid to Philippines
	U.S. base agreements and their negotiations
	U.S. post-war base planning
	Jose Laurel
	U.S. aid to Philippines in view of Communist/HUK threats and attacks
	Philippine internal political, economic, and military conditions

BLUE BINDER SERIES: PLANS AND OPERATIONS (P&O 1-341, plus some unnumbered): Some letters are included among the messages. Originated by CINCAFPAC or CINCFE and by various commands, such as Commander in Chief, U.S. Pacific Fleet; CG, U.S. Army forces, Mid-Pacific; Joint Chiefs of Staff; Secretary of War; Chief of Staff, U.S. Army; Genera Eisenhower; etc.

Reel	Subjects Included
	Periods Covered: August 16, 1945-June 23, 1950
322	Post-war Pacific command structure changes
	Planning and discussions on armed forces unification (JCS 1259/27)
	Operational plans and orders, such as: CINCPACFLT OPLAN 101-47; CONMAVFE OPORD No. 1
	Chains of command; area and joint commands; responsibilities of joint commanders
	China emergency planning and operations, including evacuations
	Naval forces in the Western Pacific and their relationship to General MacArthur
	Plans GUNPOWDER and STRING and other war and general emergency planning
	MacArthur estimate of China situation for Wedemeyer (November 1948)
	Mine warfare planning
	Marianas Development Board
	MacArthur's estimate of consequences of fall of Formosa to Communist Chinese

BLUE BINDER SERIES: PUBLIC RELATIONS (PR 1-168): Originated by CINCAFPAC, CINCFE, or SCAP and by the War Department or Department of the Army, including personal messages from General Eisenhower, General Parks. These messages and memoranda concern the press, radio, television, journal policies of General MacArthur. The 1946-47 Drew Pearson case is covered and the message interchange Washington (Eisenhower) and MacArthur concerning the press tour of Japan (the Christian Science Monitor and Herald Tribune were banned by MacArthur) is also included.

Reel	Subjects Included
	Periods Covered: August 22, 1945-May 20, 1950
322	Entry of various media representatives and organizations to Japan
	Confirmation and denial of stories

BLUE BINDER SERIES: REPARATIONS (REP 1-151): Originated by CINCAFPAC, CINCFE, or SCAP and by WASHINGTON; War Department; Department of the Army; Chief of Staff, U.S. Army; Secretary of War; Department of State; Joint Chiefs of Staff; Edwin Pauley; etc.

Reel	Subjects Included
	Periods Covered: December 31, 1945-September 9, 1949
323	U.S. initial, interim, and final policies, especially General MacArthur's own variants of policy
	Pauley investigations and recommendations
	Far East Commission directives and U.S. implementation
	SWNCC and NSC deliberations on policy; solicitation of MacArthur's views
	View of Allies, including Soviet Union reparations, advance transfers

BLUE BINDER SERIES: RUSSIA (M 1-34): Originated by SCAP, CINCAFPAC, or CINCFE and U.S. Military Mission in Moscow (General Dean), Department of the Army, etc.

Reel	Subjects Included
	Periods Covered: August 17, 1945-October 5, 1949
323	Coordination of Japanese surrender in Korean and Manchuria
	Overflights of U.S. aircraft over Soviet-held territory
	Soviet press comments on U.S. handling of Japan
	The <u>Policarp</u> incident in Seoul
	U.S. Lend Lease frigates returned from Soviet Union

BLUE BINDER SERIES: RYUKYUS (RYU 1-61): An interchange of messages between CINCFE/SCAP and Department of the Army (including the Joint Chiefs of Staff, the Secretary and Under Secretary of the Army).

Reel	Subjects Included
	Periods Covered: November 28, 1947-May 25, 1950
323	Budgetary, fiscal problems of the Ryukyus, especially as an occupation unit distinct from Japan proper
	Base construction and development
	Inter-service coordination and cooperation
	Indigenous labor
	Military strength in the islands

BLUE BINDER SERIES: SACSEA (Supreme Allied Commander, Southeast Asia): This is an interchange of messages between CINCAFPAC and SACSEA (ADM Mountbatten) concerning disposition of certain Japanese POWs in Southeast Asia, including ADM Fukudome, and the request for certain Japanese government officials to appear in courts martials of several Indian Army officers in Delhi.

Reel	Periods Covered
323	August 18, 1945-October 17, 1945

BLUE BINDER SERIES: TROOP DEPLOYMENT: Originated by CINCAFPAC/CINCFE and by War Department/Department of the Army, or, in a few cases, by CG, U.S. Army Forces in Korea.

Reel	Subjects Included
	Periods Covered: August 31, 1945-June 22, 1950
323	Troop deployments strengths, transfers, especially in the occupations of Japan and Korea
	General MacArthur's estimate of relatively few occupation troops (September 1945)
	Policy discussion of troop levels needed to maintain occupation
	Reduction of British Commonwealth Occupation Force levels
	Training and expansion of anti-aircraft artillery, particularly for Japan
	Army strengths in and withdrawal from the Philippines

BLUE BINDER SERIES: UNTCOK (UNTCOK 1-277): (United Nations Temporary Commission on Korea) Originated principally by U.S. State Department and by CG, U.S. Army Forces in Korea (for his political advisers). These messages relate State-War-Navy Coordinating Committee (SWNCC) policy on United Nations observation of Korean elections, but concentrate on the activities, policies, attitudes, personalities of UNTCOK in carrying out its functions.

Reel	Subjects Included
	Periods Covered: August 19, 1947-October 29, 1948
323-324	South Korean (Rhee's) reactions to UNTCOK work, the elections, independence

BLUE BINDER SERIES: USARPAC (CGPOA 34-71): (U.S. Army forces Pacific, formerly U.S. Army Forces Pacific Ocean Areas, also formerly U.S. Army Forces Mid-Pacific) Originated by CINCAFPAC and by CG, Army Forces Mid-Pacific. These are largely personal messages between Generals Richardson and MacArthur.

Reel	Subjects Included
	Periods Covered: August 15, 1945-October 30, 1946
324	Demobilization problems
	Transfer of responsibilities
	Christmas Island colonization and sovereignty case (1946)

BLUE BINDER SERIES: WAR CRIMES (WC 1-320): The letters, messages, and memoranda were originated by CINCAFPAC, CINCFE, or SCAP and by Chief of Staff, U.S. Army; War Department; Department of the Army; Secretary of War; Secretary of the Army; Secretary of State; etc.

Reel	Subjects Included
	Periods Covered: September 12, 1945-May 29, 1950
324	Policy on war crimes trials in the Far East
	Organization, composition, procedures of the International Military Tribunal for the Far East
	Sentences and appeals
	Cantos/Uyeki cases in Philippines
	Ba Maw case
	Bacteriological warfare cases
	Jurisdictional questions
	Property sequestration
	Proceedings of trials and hearings

BLUE BINDER SERIES: WAR DEPARTMENT (WD 1096-2249): Originated by SCAP, CINCAFPAC, or CINCFE and by War Department, including Chief of Staff, U.S. Army (WARCOS); Joint Chiefs of Staff; Secretary of State; Secretary of War. Subjects include entire gamut of MacArthur-Washington relations.

Reel	Subjects Included
	Periods Covered: August 3, 1945-September 16, 1947
324-326	Surrender and occupation of Japan, Ryukyus, China, Korea
	U.S./U.S.S.R. coordination in war with Japan and in surrender
	Post-surrender policy and documents
	Assistance to China
	Post-war civil relief
	Philippine Scout program
	U.S. demobilization; related personnel, morale, training problems
	Korea
	Base disposal, acquisition, development
	Intelligence
	Repatriation; civil refugees
	Philippines: rollup of U.S. Army; morale of forces, base development
	Press comments, releases, statements, leaks
	Budgetary matters, including GARIOS
	Chinese views on occupation of Japan
	Visits by news editors, politicians, statesmen, military leaders to Japan, Korea
	Japanese peace treaty discussions and negotiations
	Japanese disarmament, including naval and economic
	JCS 1483/4 (WD 2150A) on U.S. policy on Korea
	Indonesian war and associated problems
	Occupation of Japan: views of various allies on policies, actions, conditions

BLUE BINDER SERIES: DEPARTMENT OF THE ARMY (DA 1-1061, plus unnumbered): This subcategory is a direct continuation of WAR DEPARTMENT (WD) above. Included are some correspondence and memoranda for the record.

Reel	Subjects Included
	Periods Covered: September 18, 1947-June 27, 1950
326-327	Surrender and occupation of Japan, Ryukyus, China, Korea
	U.S./U.S.S.R. coordination in war with Japan and in surrender
	Post-surrender policy and documents
	Assistance to China
	Post-war civil relief
	Philippine Scout program
	U.S. demobilization; related personnel, morale, training problems
	Korea
	Base disposal, acquisition, development
	Intelligence
	Repatriation; civil refugees
	Philippines: rollup of U.S. Army; morale of forces, base development
	Press comments, releases, statements, leaks
	Budgetary matters, including GARIOS
	Chinese views on occupation of Japan
	Visits by news editors, politicians, statesmen, military leaders to Japan, Korea
	Japanese peace treaty discussions and negotiations
	Japanese disarmament, including naval and economic
	JCS 1483/4 (WD 2150A) on U.S. policy on Korea
	Indonesian war and associated problems
	Occupation of Japan: views of various allies on policies, actions, conditions
	Military aid, advice and assistance to Korea, Philippines, Indo-China, China
	Unification of armed forces
	Japan: purge, economic recovery, land reform, deconcentration
	Korea: withdrawal of Soviet military forces
	Strike Report comments
	South Korean/Republic of Korea military forces
	Republic of Korea financial settlements
	MacArthur's and Washington's views on China
	Japanese patents
	Operational plans and studies
	Sorge Case and consequences (Smedley, Service, Amerasia)
	Japan-China trade
	Japan: expansion and development of merchant marine

BLUE BINDER SERIES: WHALING AND FISHING (WF 1-166): Originated by SCAP and by Department of the Army and Secretary of State.

Reel	Subjects Included
	Periods Covered: April 16, 1946- June 30, 1950
327	Japanese whaling and fishing, including pearl fishing, outside home waters
	Outfitting, manning, control and inspection of fleets
	Violations of rules and regulations
	Areas of operations
	Allied protests and limitations
	Harvest and protein requirements for Japan
	International agreements
	Seizure of Japanese fishing vessels
	Japanese fishery patrols

LOG SHEETS: These log sheets list outgoing messages as of date of transmittal and incoming messages as of date of receipt at General MacArthur's headquarters. The logs concern messages handled by and for General MacArthur's personal staff and are not to be confused with the General Headquarters message center logs or CH Adjutant General's logs or records.

Reel	Box	Subjects Included
		Periods Covered: April 1948-April 1951
	164-166	Folder 1: Z and ZX, Outgoing Radios, April 12, 1948-April 10, 1951
328		Folder 1: Z and ZX, Outgoing Radios, April 12, 1948-April 10, 1951
		Folder 2: C and CX, Outgoing Radios, April 12, 1948-August 6, 1950
329		Folder 2: C and CX, Outgoing Radios, August 7, 1950-April 10, 1951
		Folder 3: Classified Log Sheets, In and Out, March 2, 1950-August 1, 1950
		Folder 4: Log Sheets (Top Secret, In and Out), June 25, 1950 [June 22, 1950-April 11, 1951]

Part II: Classified Messages (Not Filmed)