

Guide to the Microfilm Edition

RG-25: COLLECTION OF PERIODICALS, NEWSPAPERS, NEWSCLIPPINGS, AND SPEECHES

*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: 0-8420-4444-2

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**

Reel Contents to RG-25:

Collection of Periodicals, Newspapers, Newsclippings, and Speeches, **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

Record Group 25 encompasses the speeches of General Douglas MacArthur and a portion of the MacArthur Memorial Archives' newspaper collection. The series of speeches contains as complete a set of General MacArthur's speeches, addresses, broadcasts, and public statements as the Archives has been able to assemble. Since most of the General's pre-1942 papers were destroyed with the fall of Manila, his prewar speeches are poorly represented. Press releases and various other public statements are also located in the Record Groups for General MacArthur's commands.

Japan's English-language newspaper *Nippon Times* and the U.S. Army's *Pacific Stars and Stripes* (1945-1951) make up the bulk of this collection. These newspapers were printed during MacArthur's tenure as Supreme Commander of the Allied Powers overseeing the Occupation of Japan. They cover all aspects of life in Japan during the Occupation and contain a wealth of information about world history from 1945 to 1951.

**RG-25: COLLECTION OF
PERIODICALS, NEWSPAPERS,
NEWSCLIPPINGS, AND SPEECHES**

Reels 960-977, 1066

Reel	Box	Date	Location	Folder Description
960	1	April 15, 1905	Pittsburgh, PA	"Only those are fit to live who are not afraid to die." Speech delivered by General Douglas MacArthur at the Commencement Exercises, University of Pittsburgh, 1932.
		June 13, 1933	West Point, NY	"Security of the United States is Imperiled by Politics, Pacifists, and Entrenchment in the National Defense Program." Speech delivered by General Douglas MacArthur, to the graduating class, United States Military Academy (excerpts only).
		July 14, 1935	Washington, D.C.	"Let us remember..." Speech delivered by General Douglas MacArthur, before the annual reunion of veterans of the Rainbow (42nd) Infantry Division.
		March 29, 1938	Philippines	Speech delivered by General Douglas MacArthur, to the graduating class of the University of the Philippines.
		January 24, 1940		Statement by General Douglas MacArthur, to the members of the 165th Infantry Regiment, Rainbow Division, formed from the old 69th regiment of New York.
		March 1, 1942	Australia	Address by General Douglas MacArthur, to the Prime Minister of Australia and distinguished members of the Commonwealth. It was the General's first visit.
		November 18, 1942	Australia	"Outstanding Father of 1942", radiogram by General Douglas MacArthur to the National Father's Day Committee.
		April 9, 1943	Australia	Statement made by General Douglas MacArthur on the anniversary of the fall of Corregidor. "U.S. is unredeemed before mankind until we lift our flag from the dust of Corregidor".
		May 6, 1943	Australia	Statement by General Douglas MacArthur on the anniversary of the surrender at Bataan.
		June 24, 1944	Australia	Statement by General Douglas MacArthur to American newspapermen and women. "The American newspaperman has no superior and few equals."
		March 17, 1944	Australia	Statement by General MacArthur to the Prime Minister of Australia and guest. Includes quote, "I said to the people of the Philippines when I came-- 'I shall return.' Tonight I repeat those words I shall return."
		October 20, 1944	Philippines	Proclamation by General Douglas MacArthur to the Filipino people pledging their complete liberation.
		February 26, 1945	Manila	Address by General Douglas MacArthur upon re-establishing the Commonwealth Government in the City of Manila.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	March 2, 1945	Corregidor	Speech by General Douglas MacArthur at ceremonies on Corregidor. The Distinguished Service Cross is awarded to Colonel Jones. Also included: "I see the old flag people still stands. Have your troops hoist the colors to its peak and let no enemy ever haul it down."
		July 9, 1945	Manila	Address by General Douglas MacArthur to a special joint session of the First Congress of the Philippines.
		August 25, 1945	Manila	Address by General Douglas MacArthur to members of the faculty of Santo Tomes University upon accepting an honorary Doctor of Law degree.
		September 2, 1945	Tokyo	USS MISSOURI, Tokyo Bay, Surrender Ceremonies. Two speeches, one opening the ceremonies and the other introducing the signers.
		April 5, 1946	Tokyo	Speech by General Douglas MacArthur to the Allied Council For Japan. "...functions of the council will be advisory and consultative..."
		December 31, 1946	Tokyo	Speech by General Douglas MacArthur to the people of Japan. "Thus, on the people alone rests the solution to many of the pressing problems which harass Japan's present and will shape Japan's future.
		December 26, 1946	Tokyo	Message to General Douglas MacArthur from Secretary of State Byrnes. The message congratulated the general on the great job he had done in Japan. In reply, General MacArthur invited Byrnes to visit the Occupation Forces in Japan.
		December 25, 1946	Tokyo	Message from General Douglas MacArthur to the United States Army Forces in the Pacific wishing Christmas greetings to members of the American Occupation Forces.
		December 25, 1946	Tokyo	Message from General Douglas MacArthur wishing holiday greetings to members of the American Occupation Forces.
		December 17, 1946	Tokyo	Message from General Douglas MacArthur to Howard Handleman for use on memorial program (honoring Lewis Valintine) December 21, 1946.
		December 10, 1946	Tokyo	Message from General Douglas MacArthur to the <i>Reader's Digest Magazine</i> , thanking them for their help in reforming Japan.
		November 20, 1946	Tokyo	Message by General Douglas MacArthur to Mr. Roy C. Ross in response to a request that General MacArthur make a radio address to the Nation on the occasion of National Youth Week.
		November 2, 1946	Tokyo	Comment by General Douglas MacArthur on the promulgation of the new Japanese Constitution.
		October 9, 1946	Tokyo	Comments by General Douglas MacArthur upon the action of Japanese procurators in absolving persons including the editors of the Communist organ <i>Red Flag</i> .

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	September 20, 1946	Tokyo	Comment by General Douglas MacArthur hailing the passage by the Japanese Diet of four local government reform bills. The reform bills prepared: "the way for eventual full realization of the most lofty ideals of a democratic society."
		September 2, 1946	Tokyo	Statement by General Douglas MacArthur on the last anniversary of the signing of the Surrender Terms on board the battleship USS MISSOURI.
		August 28, 1946	Tokyo	Statement by SCAP spokesman summarizing the accomplishments of General Headquarters, Supreme Commander for the Allied Powers, since General MacArthur landed on Japanese soil the year before.
		August 14, 1946	Tokyo	Statement by General Douglas MacArthur, to all the Troops in the Pacific, on the anniversary of Victory over Japan.
		August 14, 1946	Tokyo	Announcement by General Douglas MacArthur approving the Japanese government's proposal on rural land reform.
		August 1, 1946	Tokyo	Message by General Douglas MacArthur to Mr. L.C. Moise Editor, <i>Heart Newspaper</i> , in response.
		June 21, 1946	Tokyo	Statement by General Douglas MacArthur on submission of draft constitution to Japanese Diet. MacArthur stated that the proposed revision of the constitution now before the Diet brings them to face, "One of the vital moments in the life of Japan."
		June 21, 1946	Tokyo	Statement by General Douglas MacArthur regarding the women of Japan.
		June 14, 1946	Tokyo	Comment by General Douglas MacArthur on possible friction between the Far Eastern Commission and the Supreme Commander.
		May 20, 1946	Tokyo	Statement by General Douglas MacArthur in which warns against demonstrations and disorders by mass mobs.
		May 6, 1946	Tokyo	Summary by General Douglas MacArthur of the Japanese food shortage, presented to Mr. Herbert Hoover, Chairmen of the Famine Emergency Committee.
		April 5, 1946	Tokyo	Address by General Douglas MacArthur to the Allied Council for Japan.
		April 2, 1946	Tokyo	Letter by General Douglas MacArthur, addressed to all Army Chaplains on duty in Japan, on the subject of moral guidance of the American Forces of Occupation.
		March 21, 1946	Tokyo	Decision of General Douglas MacArthur in the General Homma case.
		April 29, 1905	Tokyo	Announcement by General Douglas MacArthur on the new constitution for Japan.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	February 11, 1946	Tokyo	Statement by General Douglas MacArthur on Army families entering the theater.
		February 7, 1946	Tokyo	General Douglas MacArthur's review of the trial of General Yamashita.
		January 26, 1946	Australia	Speech by General Douglas MacArthur on Australia Day.
		January 3, 1946	Tokyo	Message to Secretary General, Far Eastern Commission, Nelson T. Johnson. (New Years Greetings.)
		January 1, 1946	Tokyo	Statement by General Douglas MacArthur concerning the Emperor's New Year's Rescript.
		December 30, 1945	Tokyo	Statement by General Douglas MacArthur on the Japan Control Plan.
		December 27, 1945	Tokyo	Statement by General Douglas MacArthur to the people of Japan, on the accomplishments made in Japan since the Occupation.
		December 25, 1945	Tokyo	Christmas message by General Douglas MacArthur. First Christmas in five years that the guns have not been firing.
		1946	Tokyo	Address by General Douglas MacArthur to the citizens of Milwaukee, WI on the city's century of progress.
		December 21, 1945	Tokyo	Statement by General Douglas MacArthur denying the statement by Larry Tighe of the American Broadcasting Corporation that he had conversations with Russian authorities on Occupation troops or policies, and that he had threatened to resign.
		November 23, 1945	Tokyo	Press release by General Douglas MacArthur to editor, P.M., New York City, asking that the paper's editorial as to why the cyclotrons in Japan had been destroyed be written according to facts.
		November 26, 1945	Tokyo	Statement by General Douglas MacArthur welcoming the future visit of the Far Eastern Advisory Commission.
		October 16, 1945	Tokyo	Address by General Douglas MacArthur on the completion of the demobilization of the Japanese military organization.
		April 28, 1905	Tokyo	Address by General Douglas MacArthur on liberalization in the Constitution of Japan. He gives five major changes that will occur in the Japanese form of government.
		September 21, 1945	Tokyo	Interview of General Douglas MacArthur by Hugh Baille, President of the United Press. In the interview MacArthur states, among other things, that Japan will never again become a world power.
		September 17, 1945	Tokyo	Statement by General Douglas MacArthur on the reduction of Occupation troops.
		September 14, 1945	Tokyo	Statement by General Douglas MacArthur regarding the impatience of the press based upon the assumption of a so-called set policy in Japan.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	September 8, 1945	Tokyo	Note by General Douglas MacArthur to General Eicherlburger, "Having our country's flag unfurled and in Tokyo's sun let it move in its full glory as a symbol of hope for the oppressed and as a harding [<i>sic</i>] for victory for the right."
		September 2, 1945	USS MISSOURI	Speech by General Douglas MacArthur to the citizens of the U.S. on the surrender of Japan: "Today the guns are silent. A great tragedy has ended. A great victory has been won..."
		September 2, 1945	USS MISSOURI	Speech by General Douglas MacArthur on the surrender of Japan. He announces each of the representatives as they sign the document of surrender.
		April 5, 1946	Tokyo	Speech by General Douglas MacArthur to members of the Allied Council for Japan, opening the session.
		July 4, 1956	Manila	Speech of General Douglas MacArthur on the inauguration of the Philippine Republic.
		December 31, 1947	Tokyo	Speech by General Douglas MacArthur read on the celebration of Wisconsin's centennial.
		December 27, 1947	Tokyo	Message by General Douglas MacArthur to Manuel Roxas, President of the Philippines, offering assistance after a typhoon struck the island.
		December 25, 1947	Tokyo	Christmas greetings by General Douglas MacArthur to all members of the Far East Command.
		December 23, 1947	Tokyo	Message by General Douglas MacArthur pressing the program of the License Agencies for Relief in Asia (LARA).
		December 18, 1947	Tokyo	Evaluation by General Douglas MacArthur of the American Red Cross Services to the Occupation troops and civilians in this theater.
		December 6, 1947	Tokyo	Letter by General Douglas MacArthur to the Daughters of the American Revolution. He had to decline an invitation to address them in Washington.
		November 22, 1947	Tokyo	Letter by General Douglas MacArthur to Reverend Flint, on Christianity and democracy.
		November 15, 1947	Tokyo	Letter by General Douglas MacArthur to Mr. Joseph Choate. The theme of the letter is leadership and was read by Mr. Choate at the convention of MacArthur for President Club, held in Milwaukee, Wisconsin.
		October 14, 1947	Tokyo	Message by General Douglas MacArthur to the All-Veteran's Day at the Annual State Fair in Texas. Message was in respect to an invitation for General MacArthur to attend.
		September 18, 1947	Tokyo	Letter by General Douglas MacArthur to the Prime Minister of Japan, urging the increase of coal production.
		September 2, 1947	Tokyo	Anniversary statement of General Douglas MacArthur on VJ Day.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	August 15, 1947	Tokyo	Letter by General Douglas MacArthur to the Allied Forces of Occupation, on the anniversary of Japan's surrender.
		August 6, 1947	Tokyo	Message by General Douglas MacArthur to be read by the Mayor of Hiroshima at the Peace Festival. Anniversary of the dropping of the first atomic bomb.
		July 13, 1947	Tokyo	Statement by General Douglas MacArthur on a policy decision adopted by the Far Eastern Commission, dealing with the post-surrender treatment of the Japanese.
		July 4, 1947	Tokyo	Address by General Douglas MacArthur for publication in the July 4, 1947 edition of <i>LIFE</i> magazine. MacArthur discusses the underlying significance of July 4th and the events that it commemorates.
		June 22, 1947	Tokyo	Press release on a second SCAP-controlled and Japanese manned Antarctic whaling expedition being authorized by the Supreme Commander pursuant to instructions from the United States Government.
		June 10, 1947	Tokyo	Press release in which General Douglas MacArthur announced August 15th as the date upon which the resumption of private international commercial relations with Japan would be authorized. MacArthur comments, "Japan is a country so lacking in indigenous material that it must trade or starve."
		May 24, 1947	Tokyo	General Douglas MacArthur comments on the significance of the selection of Katayama as the new Prime Minister of Japan.
		May 8, 1947	Tokyo	Statement by General Douglas MacArthur including comments on his alleged assurance that the United States would undertake the future defense of Japan.
		May 2, 1947	Tokyo	Letter addressed by General Douglas MacArthur to the Prime Minister of Japan. In which he authorizes the Japanese flag to be restored to the people.
		April 27, 1947	Tokyo	General Douglas MacArthur comments on the significance and the basic issue of the new Japanese Constitution.
		April 12, 1947	Tokyo	Statement by General Douglas MacArthur in which he denies any truth to a story circulating in the Australian press that the GHQ was attempting to curtail the celebration of ANZAC day.
		April 4, 1947	Tokyo	Statement by General Douglas MacArthur in which he comments on the 7th of April being set aside for Army Day.
		March 28, 1947	Tokyo	Statement by General Douglas MacArthur in which he comments on salt being imported into Japan from Manchuria and China.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	March 19, 1947	Tokyo	Text of an article appearing in <i>Nippon Times</i> . General Douglas MacArthur speaks of the withdrawal of Allied troops once peace terms have been signed. He also explains the role of the U.N. in Japan, how Japan has paid heavily for the war, and he urges friendly guidance from the allies toward the Japanese. He finally states that conditions are worsening in Japan and that some sort of foreign trade must be evolved to avert starvation.
		March 19, 1947	Tokyo	Transcript of an interview granted to foreign press correspondents by General Douglas MacArthur. He states that the occupation job falls into three phases: military, political, and economic.
		March 18, 1947	Tokyo	Statements by General Douglas MacArthur in which he expresses a desire for an early peace treaty with Japan and an end to military occupation. He expresses great faith in the Japanese people.
		March 19, 1947	Tokyo	Text of an article appearing in <i>Nippon Times</i> . The people of Japan express appreciation for MacArthur's proposals. The article goes on to say that MacArthur is receiving support from the political, industrial, and financial leaders of Japan.
		March 15, 1947	Tokyo	Address by General Douglas MacArthur in which he states that being a West Pointer, "was the fulfillment of all my dreams, and that is my greatest honor."
		February 23, 1947	Tokyo	Address by General Douglas MacArthur in compliance with the request of the War Department for his views to be presented to Congress in support of appropriations for occupational purposes.
		February 22, 1947	Tokyo	Greetings from General Douglas MacArthur to the members of the Rainbow Division.
		February 13, 1947	Tokyo	Statement by General Douglas MacArthur in which he gives credit to the BCOF on the anniversary of its first year of Occupation in Japan.
		February 10, 1947	Tokyo	Radio interview of Thor Smith, San Francisco. Call-Bulletin, by George Foster of NBC. "Mr. Smith called the occupation a definite success and gives as the main reason the fact there is but one boss, and no conference table situation." MacArthur states that the "occupation should last a generation," and doubts if we will ever be able to convert the thinking of the adult Japanese mind.
		February 7, 1947	Tokyo	Article stating that food imports from the United States saved more than 11 million from possible starvation. Facts came from a report on the food crisis of 1946, which was released by General MacArthur.
		January 13, 1947	Tokyo	Statement by General Douglas MacArthur in which he orders the labor union leaders at Japan to desist from federating for the purpose of conducting a general strike. MacArthur states that a strike would emaciate condition of Japan.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	January 31, 1947	Tokyo	Statement by General Douglas MacArthur in which he comments on a recent article.
		January 13, 1947	Tokyo	Statement by General Douglas MacArthur in which he states that the principles underlying the Christian faith furnish the moral force for the defeat of the Japanese Empire and provide the philosophy for the treatment of the fallen foe.
		December 24, 1948	Tokyo	Message by General Douglas MacArthur in which he extends Christmas greetings to all the troops of the Far East Command.
		December 19, 1948	Tokyo	Letter from General Douglas MacArthur to Prime Minister Yoshida. Subject of the letter was stabilization. There are ten objects for stabilization included.
		December 1, 1948	Tokyo	Statement by General Douglas MacArthur in reference to the public service legislation enacted by the National Diet.
		November 30, 1948	Tokyo	Text: In reply to a query from the press as to whether the condemned Japanese war criminals would be executed before action could be taken on appeal to the Supreme Court of the United States, General Douglas MacArthur categorically replies "Certainly not."
		November 24, 1948	Tokyo	Address by General Douglas MacArthur on his role of reviewing the sentences of the Japanese war criminal defendants adjudged by the International Military Tribunal for the Far East.
		November 22, 1948	Tokyo	Press release stating that General MacArthur hopes to render his final decision some time during the end of the week, in reference to reviewing the sentences adjudged by the International Military Tribunal for the Far East.
		October 25, 1948	Tokyo	Statement by General Douglas MacArthur commending the Navy on Navy Day.
		October 22, 1948	Tokyo	Address by General Douglas MacArthur on the lessons learned by America's historic success.
		October 20, 1948	Tokyo	Letter by General Douglas MacArthur to the Brooklyn Chapter of the Disabled American Veterans. Affectionate greetings and admiration to Matthew Cronin, an old comrade-in arms.
		October 13, 1948	Tokyo	Letter by General Douglas MacArthur to Major General William C. Chase, Commanding General, First Cavalry Division. Letter declines an invitation to attend the reunion of the First Cavalry Division Association in El Paso during early November.
		October 3, 1948	Tokyo	Recommendation of General Douglas MacArthur for Mr. William J. Sebald to be designated as Minister Plenipotentiary of the United States.
		September 28, 1948	Tokyo	Letter by General Douglas MacArthur to the North American Assembly of the Foreign Mission Conference.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	September 25, 1948	Tokyo	Message by General Douglas MacArthur sent to Lt. Col. Mameto R. Montemayor. Message states that the Filipino people may take pride in their progress in the three years of their Republic.
		September 17, 1948	Tokyo	General Douglas MacArthur responds to charges that his polices, with respect to the responsibility of public servants, were a violation of controlling Allied policy.
		August 15, 1948	Seoul	Address by General MacArthur at the ceremonies inaugurating the Republic of Korea.
		August 15, 1948	Tokyo	Statement by General Douglas MacArthur on the third anniversary of V-J Day.
		July 22, 1948	Tokyo	Letter to the Prime Minister by General Douglas MacArthur on the adequacy of the National Public Service Law.
		July 4, 1948	Tokyo	Letter from General Douglas MacArthur to Mr. B.P. Abrea, Chairman, Philippine Delegation on Reparations and Restriction. Subject of letter was the Filipino Community of Tokyo gathering to celebrate the 2nd Anniversary of the Republic of the Philippines.
		July 6, 1948	Tokyo	General Douglas MacArthur comments on the legislation accomplishments of the past Diet.
		June 20, 1948	Tokyo	Letter by General Douglas MacArthur in which he writes on the contributions of the Milwaukee Aerie, Fraternal Order of Eagles.
		June 26, 1948	Tokyo	Message by General Douglas MacArthur honoring the memory of Captain Joseph Medill Patterson.
		May 29, 1948	Tokyo	Telegram sent by General Douglas MacArthur to Senator Styles Bridges, Chairman of the Senate Appropriations Committee. General Douglas MacArthur had to decline Senator Bridges' initiation to speak before the committee.
		May 23, 1948	Tokyo	Message from General Douglas MacArthur to Major General Albert M. Jones, Chief JUSMAG, Manila, to be read at the unveiling ceremony of the plaque marking the landing of the American Forces at Bonoan Dagupan.
		May 16, 1948	Tokyo	Statement from General Douglas MacArthur to Mr. R.T. van Ettisch, Managing Editor, <i>Los Angeles Examiner</i> . "I am an American!" Statement is on the value of Americanism.
		May 14, 1948	Tokyo	Message from General Douglas MacArthur to the members of the Women's Army Corps of the Far East Command.
		May 10, 1948	Tokyo	Message from General Douglas MacArthur to the members of the Chaplains Association of the Army and Navy on their Seventh Annual Convention.
		May 3, 1948	Tokyo	Message from General Douglas MacArthur to the people of Japan on the first anniversary of the Constitution for Japan.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	April 29, 1948	Tokyo	Message from General Douglas MacArthur to Mr. Dwight Grady, San Francisco Chamber of Commerce, with respect to the latter's published recommendation for the restoration to private hands of Japanese Foreign Trade.
		April 27, 1948	Tokyo	Press release. General Douglas MacArthur announced the arrival of the Deconcentration Review Board, which was composed to assist him in connection with the implementation of Japanese Public Law No. 207 under title, "Law for Elimination of Concentrations of Excessive Economic Power" passed by the Japanese Diet on December 9, 1947.
		April 25, 1948	Tokyo	Message by General Douglas MacArthur to Mr. Raymond V. Darby, Chairman, County of Los Angeles, Board of Supervisors for use in the 50th Anniversary Celebration of the Spanish American War.
		April 24, 1948	Tokyo	Message by General Douglas MacArthur to J.P. Melencio, Consul-General, Philippine Republic, New York City. Message is a tribute to memory of Manuel Roxas.
		April 16, 1948	Tokyo	Message by General Douglas MacArthur expressing shock on the sudden death of President Roxas.
		April 15, 1948	Tokyo	Message by General Douglas MacArthur to Mr. Vaughan of UP for use in Daily Okinawan on occasion of anniversary of Ernie Pyle's death (April 18th).
		April 10, 1948	Tokyo	Message by General Douglas MacArthur on the second anniversary of equality before the law for Japanese women.
		April 9, 1948	Tokyo	Message by General Douglas MacArthur to Mrs. Mary E. Kenney, Lincoln, Nebraska. Message was assurance that his availability for any public duty that he may be called for was not delimited to any particular political test.
		April 8, 1948	Tokyo	Comment by General Douglas MacArthur in reference to the Wisconsin primary.
		April 6, 1948	Tokyo	Reply by General Douglas MacArthur to Mr. Oscar Hammerstein II, President, Authors League of America, Inc. MacArthur rejects reports that books written by John Hersey and Edgar Snow had been banned through censorship proceedings in Japan.
		April 2, 1948	Tokyo	Message from General Douglas MacArthur to Captain Frank J. Buckley, asking him to convey greetings to those present at the Army Day meeting of the members of the Los Angeles Chapter of the Military Order of World Wars.
		April 1, 1948	Tokyo	Message from General Douglas MacArthur to Mr. Seton Ross, Managing Editor, <i>The Cotton Trade Journal</i> stating that the former stands invincibly in support of the Constitution of the United States.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	March 31, 1948	Tokyo	Message from General Douglas MacArthur to Colonel William F. Jennings, Commanding Officer, 5th Cavalry Regiment in response to a request for award of greeting to the regiment on its 93rd birthday.
		March 30, 1948	Tokyo	Message from General Douglas MacArthur to Frank T. McCoy, Colonel, USAFR, President, Tennessee ROA on two great fallacies common to all peoples, and on General Kenny as an outstanding air captain. A reply from Colonel McCoy follows.
		March 29, 1948	Tokyo	Message from General Douglas MacArthur to Mr. Harry Rice, Chairman, Ad Post, American Legion, Chicago, Illinois. MacArthur states that it was appropriate that Rice's post should commemorate the historic role of the American Army in the shaping of American destiny on April 10, with General Wainwright as distinguished guest.
		March 23, 1948	Tokyo	Message from General Douglas MacArthur to Colonel Cochen. MacArthur joins his West Point classmates in paying tribute to his comrade-in-arms Paul Bunker.
		March 22, 1948	Tokyo	Message from General Douglas MacArthur expressing pleasure with the first issue of Catholic Digest in Japanese.
		March 18, 1948	Tokyo	Message from General Douglas MacArthur to the Business Women's Committee of Chicago on the enfranchisement of Japan's women.
		March 18, 1948	Tokyo	Message from General Douglas MacArthur deeply appreciating Australia's invitation.
		March 16, 1948	Tokyo	Letter from General Douglas MacArthur to Gavin W. McKerrow, Chairman of Farm Conference, Milwaukee, Wisconsin. Letter covers the complex problems of the Japanese agriculture system.
		March 11, 1948	Tokyo	Message from General Douglas MacArthur to Commander Paul R. Friedrich, Department of Illinois, Army and Navy Union, USA, conveying greetings to the Illinois Department's Annual Convention.
		March 11, 1948	Tokyo	Message from General MacArthur to Mr. A. Whisnant, Secretary, Pacific Logging Congress, gratefully acknowledging an invitation to attend the annual meeting of the Congress the following October.
		March 9, 1948	Tokyo	Statement by General MacArthur concerning his name being presented to the electorate by the people of Wisconsin for consideration at the primary on April 16th.
		March 3, 1948	Tokyo	Letter from General MacArthur to the Honorable Charles A. Easton, Chairman, Committee on Foreign Affairs, House of Representatives. MacArthur expresses his view on American policy in the extensions of aid to China.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	March 3, 1948	Tokyo	"Christian Highways in Japan," excerpts from a letter from General MacArthur to Mrs. Warren C. Giles, Athens, Tennessee, dated February 23, 1948, in reply to a request that a statement from General MacArthur be used in a Trinity Methodist Church program entitled "Christian Highways in Japan."
		March 3, 1948	Tokyo	Message from General MacArthur in which he gives his views on what American policy should be with respect to proposals of aid to China and other critical areas in the Far East.
		February 29, 1948	Tokyo	Message from General MacArthur to the Jewish War Veterans of the United States of America, on their fifty-third anniversary.
		February 28, 1948	Tokyo	Message from General MacArthur to the Boy Scouts of the Philippines, in which he pays tribute to Jose Stevenot.
		February 22, 1948	Tokyo	Message from General MacArthur concerning a National Library Service for Japan.
		February 22, 1948	Tokyo	<u>Military Order of the Purple Heart.</u> Message from General MacArthur that was read at the Annual Washington Birthday Dinner, Motion Picture Chapter, Military Order of the Purple Heart, in Hollywood.
		February 21, 1948	Tokyo	Message from General MacArthur concerning a suggestion that he return to the United States to state his views to the House Foreign Affairs Committee on the China Relief Plan.
		February 21, 1948	Tokyo	Message from General MacArthur to the magazine <i>Sports Afield</i> , in which he gives his views on the conservation of fish and wildlife.
		February 20, 1948	Tokyo	Message from General MacArthur in regard to the reopening of telephone service between Japan and Canada, and the resumption of trade between the two nations.
		February 9, 1948	Tokyo	Statement by General Douglas MacArthur on the resignation of Japan's Prime Minister, Katayama, and his cabinet.
		February 7, 1948	Tokyo	Letter from General Douglas MacArthur to Mr. Roscoe P. Thomas, Iowa State Bar Association, in response to an invitation that he attend the annual convention of the Iowa State Bar Association at Sioux City on May 27th-29th, 1948.
		February 1, 1948	Tokyo	Letter by General MacArthur on the Constitutional Government of Japan, and on statements that the Occupation is fostering socialization of Japanese industries, etc.
		February 1, 1948	Tokyo	Letter by General MacArthur to the Editor, <i>The Tablet</i> , on an article in the January 10th, 1948 issue called "Anti-Christian History Text Approved in Japan."
		January 30, 1948	Tokyo	Letter by General MacArthur to Dr. Louis D. Newton, President, the Southern Baptist Convention on the Christian effort in Japan.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	1 <i>contd</i>	January 30, 1948	Tokyo	Letter by General Douglas MacArthur to Mr. Paul A. Pratt, President, Rotary Club of Milwaukee in response to a letter by Mr. Pratt desiring to elect General MacArthur to Honorary Membership in the Rotary Club of Milwaukee.
		January 28, 1948	Tokyo	Letter from General MacArthur to Rev. Jack Malpas, St. Bartholomew's Church, Baltimore, in reply to his letter of January 14, 1948, telling of the project of the church school to make a Lenton Miter Box Offering, part of which will be allocated toward salary of a priest of the Church in Japan.
		January 24, 1948	Tokyo	Letter of affectionate greetings to the people of Paniqui, Tarlac, P.I. on the occasion of their Town Fiesta.
		January 19, 1948	Tokyo	Letter from General MacArthur to Mr. Fred M. Fuecker, Department Adjutant, the American Legion, on the role of the American Legion.
		January 19, 1948	Tokyo	Letter from General MacArthur to Gene Elliott, Paoli, Indiana, in response to a request for a letter on the ideal American, to be read in the English class of the tenth grade of the West Baden Springs High School.
		January 18, 1948	Tokyo	Statement from General Douglas MacArthur to the Department of the Army for Undersecretary Draper, in response to a request for a statement in support of requested appropriations to be read before the House and Senate Appropriations Committee.
		January 3, 1948	Tokyo	Letter from General Douglas MacArthur to Miss Ruth Cowan, President, Women's National Press Club.
		January 1, 1948	Tokyo	Letter from General Douglas MacArthur to the People of Japan on the near completion of the design for a remodeled and reconstructed Japan.
	2	April 1, 1949	Tokyo	Statement from General MacArthur for use at the 1949 "Golden Deeds" ceremony of the San Antonio Exchange Club.
		December 30, 1949	Tokyo	Note of Tribute from General Douglas MacArthur to Roger Baldwin on his retirement as Executive Director of the Exchange Club.
		December 24, 1949	Tokyo	Christmas message from General Douglas MacArthur to all members of the U.S. Armed Forces in the Far East Command.
		December 22, 1949	Tokyo	Statement by General Douglas MacArthur accepting the recommendation of the British Commonwealth member of the Allied Council, to seek help of a neutral nation or the International Red Cross to gather full details of the fate of 376,000 missing Japanese prisoners.
		December 15, 1949	Tokyo	General Douglas MacArthur's statement of praise for the Agricultural Cooperative Association of Japan.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	December 9-10, 1949		Message from General Douglas MacArthur to the National Conference on Occupied Countries, Washington, D.C., sponsored by the American Council on Education and the United States Department of State.
		December 8, 1949	Tokyo	Letter from General Douglas MacArthur to Dr. Alfred A. Kunz, Executive Director, the Pocket Testament League, Inc., commending the work of the Pocket Testament League in Japan.
		November 14, 1949	Tokyo	Comment by General Douglas MacArthur regarding the death of the President of the House of Councilors, Matsudaira.
		November 10, 1949	Tokyo	Letter from General MacArthur to Mr. Paul C. French, in response for a message of endorsement for CARE in the Far East Command.
		November 9, 1949	Tokyo	General Douglas MacArthur's message to Chief Justice Mibuchi, of the Supreme Court of Japan, on the occasion of the opening of the newly reconstructed building for the Supreme Court, November 11-12, 1949.
		November 6, 1949	Tokyo	General MacArthur's message to Mr. Basil O'Connor President, The National Foundation for Infantile Paralysis, Inc. on the occasion of the opening of the 1950 drive for the March of Dimes.
		October 28, 1949	Tokyo	General Douglas MacArthur's message to Mr. Ernest Heberecht on the opening of the United Press Teletype Circuit in Japan.
		October 24, 1949	Tokyo	General Douglas MacArthur's United Nations Day message, "I express to you the deep conviction that the United Nations, the world's highest hope, is not the creation and the responsibility of a few talented men"
		October 21, 1949	Tokyo	Letter by General Douglas MacArthur to the Prime Minister, Tokyo, Japan, on the occasion of the Third Anniversary of the inception of the Land Reform Program.
		October 19, 1949	Tokyo	General Douglas MacArthur's Christmas message to the Editor of the <i>Thirty-Nine Magazine</i> in Australia.
		October 18, 1949	Tokyo	General MacArthur's statement to Dr. Seamns on the latter's departure from Japan. "I can conceive of no nobler task than that the religious forces of the world should consult and collaborate on their common civic responsibilities." The letter is in regard to the National Conference of Christians and Jews for assistance in establishing the European Council on Cultural Relations.
		October 2, 1949	Tokyo	Statement by SCAP regarding an editorial in <i>Future Magazine</i> . The editorial contained statements regarding economic conditions in Japan that SCAP felt were inaccurate.
		September 30, 1949	Tokyo	General Douglas MacArthur's statement on National Newspaper Week in Japan.
		September 3, 1949	Tokyo	Exchange of radio messages between General MacArthur and Rear Admiral Allan E. Smith, U.S.N., Commander Midshipmen Cruise, 1949.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	August 29, 1949	Tokyo	General Douglas MacArthur's statement on the 4th Anniversary of the Japanese Surrender (six pages).
		August 20, 1949	Tokyo	General Douglas MacArthur's comment on the Japanese swimming team.
		August 15, 1949	Tokyo	General Douglas MacArthur's message to the President of the Republic of Korea on the occasion of the First Anniversary of the inauguration of the Republic of Korea.
		August 12, 1949	Tokyo	Statement by General Douglas MacArthur in reference to his suggested return to the United States. "I believe, however, that during this moment of critical events in the Far East the interests of the American people are better served by my remaining at my post here."
		July 15, 1949	Tokyo	Statement by General Douglas MacArthur in which he replies to Ambassador Panyskin's allegations that American policy in Japan is brutal, unfair to labor, and has reduced the country to economic ruin. MacArthur calls the allegations "fantastically untrue."
		July 10, 1949	Tokyo	General Douglas MacArthur's message to the Federation of the Bar Association of Japan in commemoration of the enactment of the New Lawyer's Law.
		July 4, 1949	Tokyo	General Douglas MacArthur's July 4th message to the press.
		July 2, 1949	Tokyo	General Douglas MacArthur's message to Mr. Ben Hibbs, Editor, <i>Saturday Evening Post Magazine</i> , in protest against "We're Giving Japan 'Democracy,' But She Can't Earn Her Living" by Helen Mears.
		July 13, 1949	Tokyo	General Douglas MacArthur's comment on General Dereuyanko's letter. This Soviet letter spoke on democratic rights and the suppression of derogation of the status of labor in Japan.
		June 11, 1949	Tokyo	Letter from General Leitenot Dereuyanko, Allied Council for Japan, Tokyo, Office Member, The Union of Soviet Socialist Republics to General MacArthur. The letter accuses the American Occupation authorities of allowing illegal activities by Japanese government and police organs, as well as allowing anti-labor measures by Japanese government.
		June 7, 1949	Tokyo	Letter from General Douglas MacArthur to Lt. General Walton H. Walker, Commanding General, Eighth Army, on the 5th Anniversary of the Eighth Army.
		June 6, 1949	Tokyo	Memorandum for the Catholic Women's Club in which General MacArthur states that he is not engaged in any study or consideration of the problem of Japanese population control.
		May 30, 1949	Tokyo	General Douglas MacArthur's message on the occasion of traditional 76th Waseda-keio baseball games held on June 12th and 13th.
		May 1, 1949	Tokyo	"Japan: An Economy of Survival," by General Douglas MacArthur.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	May 28, 1949	Tokyo	General Douglas MacArthur's Memorial Day message.
		May 25, 1949	Tokyo	Statement by General Douglas MacArthur on the 400th anniversary of St. Francis Xavier's pilgrimage to Japan.
		May 13, 1949	Tokyo	General Douglas MacArthur's message on the occasion of the 7th Anniversary of the Women's Army Corps.
		May 3, 1949	Tokyo	General Douglas MacArthur's message to the people of Japan on the occasion of the 2 nd Anniversary of the New Japanese Constitution.
		April 27, 1949	Tokyo	"MacArthur Accepts Rotary Membership," <i>International News Service</i> article by Robert Y. Horiguchi, which states that General MacArthur accepted the invitation to become the first honorary member of the Tokyo Rotary Club.
		April 23, 1949	Tokyo	Press release announcing General Douglas MacArthur's directive to the Japanese government to adopt an official foreign exchange rate of 360 yen to one U.S. dollar.
		April 1, 1949	Tokyo	Statement by General Douglas MacArthur for use at the 1949 "Golden Deeds" ceremony of the San Antonio Exchange Club. MacArthur speaks of the distinguished careers of General Walker, Krueger, and Jonathan M. Wainwright.
		April 5, 1949	Tokyo	General Douglas MacArthur's Army Day message.
		April 4, 1949	Tokyo	General Douglas MacArthur's message to the Pocket Testament League.
		April 4, 1949	Tokyo	Letter by General Douglas MacArthur in which he endures the large-scale distribution of the Holy Scriptures in Japan by the Pocket Testament League.
		March 25, 1949	Tokyo	Letter by General Douglas MacArthur to Dr. Dubbley P. Bowe of the Star Spangled Flag House Association. The subject is the virtues of the American flag.
		March 17, 1949	Tokyo	Message by General Douglas MacArthur denying rumors of his retirement or the possibility of a change in the regime of Japanese Occupation control.
		February 27, 1949	Tokyo	Message by General Douglas MacArthur to the 42nd Infantry Division for use in the Year Book.
		February 2, 1949	Tokyo	Statement by General MacArthur regarding the devotion of the Army Nurse Corps.
		January 31, 1949	Tokyo	Message by General Douglas MacArthur to Mr. Hugh Baille, United Press, expressing sorrow at the death of Miles Vaughn.
		January 29, 1949	Tokyo	Statement by General Douglas MacArthur regarding a statement of the Soviet Ambassador before the Far East Commission in derogation of American policy and action with regard to Japan.
		January 26, 1949	Tokyo	Message by General Douglas MacArthur to his friends attending his birthday dinner at the Astor Hotel.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	January 26, 1949	Tokyo	Message by General Douglas MacArthur to his Wisconsin friends attending the birthday dinner on the 26th.
		January 25, 1949	Tokyo	General Douglas MacArthur's comments on the Japanese elections.
		January 17, 1949	Tokyo	Comments by General Douglas MacArthur regarding General Smith's statement that Marines were active in the recapture of the Philippines and that the former neglected to mention them in his communiqués.
		January 12, 1949	Tokyo	Statement by General Douglas MacArthur for the <i>Infantry Journal</i> , regarding the valor and devotion of the Philippine scout.
		January 9, 1949	Tokyo	Statement by General Douglas MacArthur regarding an invitation from Enrique Braganza, Provençal Governor of Pangasinan, to attend a ceremony dedicating a plaque to mark the point of General Wheaton's landing in 1899 and the landing of U.S. Forces on January 9, 1945. Statement is accompanied by a message by MacArthur to be read at the ceremony.
		January 1, 1949	Tokyo	General Douglas MacArthur's New Year's message to the people of Japan.
		December 26, 1950	Tokyo	Communiqué No. 15 issued by General MacArthur regarding the amphibious movement of the X Corps from the Hungnam sector to a junction with the Eighth Army. He also reviews the military events of the recent past in Korea.
		December 25, 1950	Tokyo	General MacArthur's Christmas greetings to all members of the United States Armed Forces in the Far East Command.
		December 24, 1950	Tokyo	General MacArthur's message of thanks to Mr. Howard Handleman, International News Service, for use by the <i>Milwaukee Sentinel</i> and the <i>New York Journal American</i> for 11, 600 Christmas packages which were sent to wounded soldiers from Korea.
		December 21, 1950	Tokyo	General MacArthur's message to all British parents of soldiers in Korea.
		December 17, 1950	Tokyo	Exchange of messages by Dr. Bob Jones, Jr., President, Bob Jones University, Greenville, South Carolina, and General of the Army Douglas MacArthur.
		December 11, 1950	Tokyo	General Douglas MacArthur's statement on the current security of U.N. troops.
		December 5, 1950	Tokyo	Message from General Douglas MacArthur to Mr. Barry Faris, International News Service, New York, NY in reply to cable citing misrepresentation and requesting clarification of the situation in Korea.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	December 4, 1950	Tokyo	General MacArthur's letter to Mr. Benjamin von D. Hedge, executive Vice President, Big Brothers of America Inc. in reply to his letter to General Bush requesting a statement by the Commander-In-Chief which could be used as an endorsement of the Japanese Big Brother Movement, National Big Brother Week, January 7-14, 1951.
		December 2, 1950	Tokyo	Questions submitted by various members of the press to General MacArthur on the Korean situation and General MacArthur's categorical answers.
		December 1, 1950	Tokyo	General Douglas MacArthur's statement to Mr. Ward Price, of the <i>London Daily Mail</i> and its associated papers, disclaiming responsibility for the entry of Chinese Communists into the Korean campaign.
		November 30, 1950	Tokyo	General Douglas MacArthur's message to Mr. Arthur Krock in response to his cable citing rumors and requesting clarification as to why military action was not stopped at the 38th Parallel.
		December 1, 1950	Tokyo	General MacArthur's statement on the Korean situation to the United Press in response to a series of questions wired to him by Mr. Hugh Baille, President of U.P.
		November 25, 1950	Tokyo	General Douglas MacArthur's statement on the value of commercial airlift.
		November 15, 1950	Tokyo	General MacArthur's message of encouragement regarding the Army-Navy football game to Colonel Earl H. Blaik, Football Coach, U.S. Military Academy, West Point, NY.
		November 11, 1950	Tokyo	General Douglas MacArthur's message to the Honorable Gaichi Nishihara, congratulating him on his inauguration as Governor of Miyako Gunto.
		November 10, 1950	Tokyo	General Douglas MacArthur's message to the Marine Corps League to be used on the occasion of the Marine Corps Birthday Dinner, November 10, 1950.
		November 7, 1950	Tokyo	General MacArthur's message to the Honorable Tsumichiyo Asato, congratulating him on his inauguration as Governor of Yaeama Gunto.
		November 4, 1950	Tokyo	General Douglas MacArthur's message to the Honorable Tatsuo Tairo, congratulating his inauguration as s Governor of Okinawa Gunto.
		October 28, 1950	Tokyo	General Douglas MacArthur's message to the Honorable Sanetaka Nakae, congratulating him on his inauguration as Governor of Amami Gunto.
		October 17, 1950	Tokyo	General Douglas MacArthur's message to Honorable Ruperto K. Kangleon upon being informed that a city in the Philippine Islands was being named "MacArthur" in his honor.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	October 17, 1950	Tokyo	General Douglas MacArthur's statement in connection with the celebration of the sixth anniversary of the landing of American forces on Leyte.
		October 15, 1950	Tokyo	General Douglas MacArthur's statement upon his return to Tokyo following his conference with President Truman.
		October 9, 1950	Tokyo	Letter by General MacArthur to the Premier, Government of North Korea, urging him to cease hostilities.
		October 8, 1950	Tokyo	Letter from the Incorporated Society of Planters, Malaya, to General Douglas MacArthur, congratulating him on the U.N. success in Korea.
		October 7, 1950	Tokyo	Letter from Frank Pace, Jr., Secretary of the Army, to General MacArthur congratulating him on his success in Korea.
		October 6, 1950	Tokyo	Messages between the British Chiefs of Staff and General MacArthur.
		October 5, 1950	Tokyo	General D. MacArthur's statement on the work done by Negro troops in the Korean conflict to date.
		October 1, 1950	Tokyo	Proclamation by General D. MacArthur to the Commander-In-Chief, North Korean Forces, " I shall anticipate your early decision upon this opportunity to avoid the further useless shedding of blood and destruction of property."
		October 1, 1950	Tokyo	Messages containing congratulations and thanks between Secretary of Defense of the United States, George Marshall, and General of the Army, Douglas MacArthur.
		September 30, 1950	Tokyo	Messages containing congratulations and thanks between the President and the Joint Chiefs of Staff of the United States and General of the Army, Douglas MacArthur.
		September 29, 1950	Seoul	Speech by General Douglas MacArthur at the ceremony returning the government of the Republic of Korea to Seoul.
		September 29, 1950	Seoul	Speech by General Douglas MacArthur to President S. Rhee at the ceremony of the turnover of Seoul to South Korea.
		September 28, 1950	Tokyo	Message of congratulations and thanks to General MacArthur from Syngman Rhee and Chiang Kai-Shek.
		August 28, 1950	Tokyo	General Douglas MacArthur's statement to Mr. H. Juneway, Director, American Red Cross in Tokyo, for use in connection with the arrival of the first shipment of whole blood from the United States to the troops fighting in Korea.
		August 11, 1950	Tokyo	General Douglas MacArthur's statement of appreciation to Mr. Karl Bachmeyer of Newsweek for that magazine's free distribution of about 1,000 copies each week to the troops fighting in Korea.
		July 25, 1950	Tokyo	General Douglas MacArthur's message of commendation to every soldier, sailor, and airman participating in Korean hostilities.
		July 20, 1950	Tokyo	General Douglas MacArthur's estimate of the Korean operations.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	July 19, 1950	Tokyo	Message to General Douglas MacArthur from President Rhee of the Republic of Korea expressing warm regard and confidence in General MacArthur. A reply from General MacArthur, sent to Ambassador John J. Muccio in Korea, is included.
		July 18, 1950	Tokyo	Letter from General Douglas MacArthur to Prime Minister Yoshida, suspending publication of the Japanese newspaper <i>AKAHATA</i> indefinitely. MacArthur accused the magazine of being employed in the "dissemination in Japan of inflammatory Communist propaganda."
		July 17, 1950	Tokyo	Exchange of radio messages between General MacArthur and Mr. Milborn P. Akers, Managing Editor, <i>Chicago Sun Times</i> . Akers states that his newspaper has imposed self-censorship to safeguard the lives of Americans in or en-route to Korea.
		July 8, 1950	Tokyo	Letter from General Douglas MacArthur to Prime Minister Yoshida authorizing a national police reserve of 75,000 men and expanding the authorized strength of the Maritime Safety Board by and additional 8,000 men.
		July 4, 1950	Tokyo	General Douglas MacArthur's announcement with respect to the treatment of prisoners of war taken by both sides in the Korean conflict.
		June 26, 1950	Tokyo	Letter from General Douglas MacArthur to Prime Minister Yoshida, suspending publication of the Japanese newspaper <i>AKAHATA</i> for 30 days.
		June 25, 1950	Tokyo	General Douglas MacArthur's letter in reply to the Soviet member of the Allied Council for Japan, in which he protested certain SCAP policies in alleged non-conference to Potsdam Declaration.
		June 7, 1950	Tokyo	Letter from General Douglas MacArthur to Prime Minister Yoshida , in which he lists additional names who share in the responsibility for the policies governing the content of the journal <i>AKAHATA</i> .
		June 6, 1950	Tokyo	Letter from General Douglas MacArthur to Prime Minister Yoshida, in which he lists the names of these persons constituting the full membership of the Central Committee of the Japanese Communist Party. The named persons were, under MacArthur's orders, to be removed and excluded from public service, and be made subject to the prohibitions, restrictions, and liabilities of MacArthur's directives of January 4, 1946, (SCAPINS 548 and 550) and their implementing ordinances.
		April 27, 1950	Tokyo	General Douglas MacArthur's statement concerning the Australian Coast Watching Service in the SWPA to be used in the BBC broadcast "News: It Can Be Told".
		April 24, 1950	Tokyo	General Douglas MacArthur's message of farewell to Undersecretary Tracy S. Voorhees on the latter's retirement as Undersecretary of the Army on April 25, 1950.
		April 23, 1950	Tokyo	Statement by General Douglas MacArthur expressing regret on the deaths of those persons aboard the MATS Flight 301 which crashed over Honshu, Japan, on April 21, 1950.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	April 16, 1950	Tokyo	General Douglas MacArthur's message to the <i>Philadelphia Bulletin</i> regarding Connie Mack, honoring him for his fifty years as manager of the Athletics.
		April 9, 1950	Tokyo	General Douglas MacArthur's message congratulating the Far East Command Bowling Team on its victory in the 1950 All Army Bowling Championship Contest at Fort Sill, Oklahoma.
		April 5, 1950	Tokyo	General Douglas MacArthur's message honoring Mr. Louis B. Mayer, to be read at the National Dinner on April 12, 1950 celebrating the 55th anniversary of the Jewish War Veterans.
		April 3, 1950	Tokyo	Letter from General Douglas MacArthur to Mrs. B. Lownders Jackson, Jr., President, Planned Parenthood Association of the District of Columbia. MacArthur explains to Jackson why he will not allow Mrs. Sanger to lecture on birth control in Japan.
		April 1, 1950	Tokyo	General Douglas MacArthur's message of greeting to the Class of 1915, Virginia Military Institute, on the occasion of its 35th Anniversary.
		March 31, 1950	Tokyo	General Douglas MacArthur's message to the New York Chapter, Military Order of the World Wars, to be read at a dinner given on April 18, 1950, honoring Admiral Thomas C. Kinkaid.
		March 28, 1950	Tokyo	General Douglas MacArthur's message honoring Lieutenant General Lloyd Ross (ret.), of the 42nd "Rainbow Division," to be read at a banquet in his honor given by the Red Oak (Iowa) Chamber of Commerce.
		March 13, 1950	Tokyo	Press Release: General Douglas MacArthur receives delegation from the Japanese National Diet. MacArthur complimented the members on the way they had approached and carried out their mission to the United States.
		February 21, 1950	Tokyo	General Douglas MacArthur's message to Mr. Robert Cook, Youth for Christ International, Chicago, Illinois, in response to a request from Mr. Cook for a quotable statement to be used in assisting their program.
		February 11, 1950	Tokyo	Letter from General Douglas MacArthur to LARA (Licensed Agencies for Relief in Asia) commending their services.
		January 30, 1950	Tokyo	Press Release: Article reporting General Douglas MacArthur's greeting of a delegation of ten women leaders leaving for the United States to observe and study various aspects of the participation by American women in political, economic, and social affairs.
		January 13, 1950	Tokyo	Letter from General Douglas MacArthur to Mr. Richard Hughes, representative of Associated Newspapers, <i>Sydney Sun</i> and <i>Sunday Sun</i> , in response to his request for comment on the "Back to Australia" tourist drive for 1952.
		January 13, 1950	Tokyo	General Douglas MacArthur's message to Henry J. Taylor, Presiding Chairman, American War Correspondents Association Annual Dinner on January 25, 1950, accepting honorary membership in the American War Correspondents Association.

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	January 12, 1950	Tokyo	<u>General MacArthur Greets Diet Delegation.</u> "General MacArthur greeted a delegation of Diet members who will devote the next six weeks to the study and observation of legislative procedure and political party practices in the United States."
		January 1, 1950	Tokyo	General Douglas MacArthur's New Year's Day statement to the people of Japan.
		1945-1951		Five undated speeches, probably written by Major General Courtney Whitney.
		November 8, 1951	New York City	General Douglas MacArthur's address before the National Institute of Social Sciences upon being awarded the society's Gold Medal on the occasion of their annual dinner at the Waldorf-Astoria Hotel.
		October 17, 1951	Miami, FL	General Douglas MacArthur's address before the National Convention of the American Legion at Miami, Florida.
		September 21, 1951	Allentown, PA	General Douglas MacArthur's address at the Zion Reformed Church, "The Liberty Bell Church."
		September 6, 1951	Cleveland, OH	Draft 2 and 3, (the final draft) of General MacArthur's speech.
		July 26, 1951	Waltham, MA	General Douglas MacArthur's address to the people of Waltham.
		July 26, 1951	Springfield, MA	General Douglas MacArthur's address to the people of Springfield.
		July 26, 1951	Chicopee Falls, MA	General Douglas MacArthur's address made in Chicopee Falls, the birthplace of General MacArthur's father, Arthur, and the place where General D. MacArthur's grandfather landed as an immigrant from Scotland.
		July 26, 1951	Boston, MA	General Douglas MacArthur's address made at Boston City Hall.
		July 25, 1951	Boston, MA	General Douglas McArthur's speech to the people of Boston.
		June 16, 1951	Fort Worth, TX	General Douglas MacArthur's speech to the people of Fort Worth.
		June 15, 1951	San Antonio, TX	General Douglas MacArthur's speech to the people of San Antonio. One is a Whitney draft and the other is probably from General MacArthur.
		June 15, 1951	Dallas, TX	General Douglas MacArthur's speech in Dallas, treating American policy in Korea.
		June 14, 1951	Houston, TX	General Douglas MacArthur's speech in Houston, where he speaks on human freedom.
		June 13, 1951	Austin, TX	General Douglas MacArthur's speech in Austin, where he speaks on American policy in Korea.
		April 27, 1951	Milwaukee, WI	General Douglas MacArthur's address in Milwaukee. "It was 52 years ago that Milwaukee sent me forth into military service and I can now report to you that service is ended."

Reel	Box	Date	Location	Folder Description
960 <i>contd.</i>	2 <i>contd</i>	April 26, 1951	Chicago, IL	Text of General Douglas MacArthur's address at public welcome. "I have only recently left many of your sons on the battle line in Korea and I can report to you that they are splendid in every way." MacArthur also speaks about the unrealistic policy of non-policy of the U.S. Government in Korea.
		April 20, 1951	New York City	General Douglas MacArthur's speech at New York City Hall. "This is the greatest city in the world."
		April 19, 1951	Washington, D.C.	Address by General Douglas MacArthur before the Washington Civic Ceremony.
		April 19, 1951	Washington, D.C.	General Douglas MacArthur's address before the Joint Meeting of Congress. "Old soldiers never die-- they just fade away."
961		April 19, 1951	Washington, D.C.	Address delivered in Washington, D.C. by General Douglas MacArthur before the Sixtieth Continental Congress of the Daughters of the American Revolution.
		April 18, 1951	San Francisco, CA	Speeches by General MacArthur given at San Francisco City Hall.
		January 1, 1951	Tokyo	General Douglas MacArthur's New Year's greeting to troops
	3	December 12, 1951	New York City	Address delivered by General Douglas MacArthur upon being presented with the "Award for Service to Humanity" by the Salvation Army at their luncheon at the Waldorf-Astoria Hotel.
		December 6, 1951	New York City	Address delivered by General Douglas MacArthur at the Astor Hotel, New York City, upon receiving the award of the Touchdown Club at their Annual Dinner.
		November 18, 1951	Norfolk, VA	General MacArthur's address at Norfolk, VA, on the occasion of the dedication of the memorial to his mother, Mary Pinkney Hardy.
		November 13, 1951	Seattle, WA	General MacArthur's address upon the opening of the Seattle Centennial Celebration.
		December 5, 1952	New York City	General of the Army and Chairman of the Board of Remington Rand, Inc. at the annual dinner of the 57th Congress of American Industry.
		July 7, 1952	Chicago, IL	Keynote address by General MacArthur at the Republican National Convention.
		May 15, 1952	Lansing, MI	"Misguided Policy," General Douglas MacArthur's address before the Joint Session of the Michigan Legislature.
		March 23, 1952	Little Rock, AR	General Douglas MacArthur's address in MacArthur Park. A second address is included probably written by Major General Courtney Whitney.

Reel	Box	Date	Location	Folder Description
961 <i>contd.</i>	3 <i>contd</i>	March 22, 1952	Jackson, MS	"Why Can't We Win?" General Douglas MacArthur's address before the Joint session of the Mississippi Legislature.
		January 15, 1952	New York City	General Douglas MacArthur's remarks upon being awarded the "Gold Medal of Achievement" by the Poor Richard Club of Philadelphia at a meeting held at the Waldorf-Astoria Hotel.
		January 1, 1952		"The Citizen Solider and His Role in our National Military Policy." Article by General MacArthur, which appeared in the January 1952 issue of <i>American Legion Magazine</i> .
		November 1, 1953		"My Favorite Thanksgiving Story," an article by General Douglas MacArthur which appeared in the November 1953 edition of <i>Guide Post Magazine</i> .
		March 14, 1953	West Point, NY	General Douglas MacArthur's address of welcome on behalf of the Association of West Point Graduates to those attending the Founder's Day Dinner.
		January 26, 1953	New York City	General Douglas MacArthur's birthday speech. He spoke of Red China's improvement of their armed forces in Korea.
		May 19, 1954	New York City	Statement by General Douglas MacArthur opposing Communist China's participation in the Olympic Games.
		April 29, 1954	Manchester, NH	Text of an introductory address by Governor Hugh Gregg of New Hampshire, and an acceptance speech by General Douglas MacArthur on the occasion of the General becoming an honorary citizen of the State of New Hampshire.
		January 26, 1955	Los Angeles, CA	Address by General Douglas MacArthur at the Ambassador Hotel at a civic banquet sponsored by the Los Angeles County Council of the American Legion.
		January 26, 1955	Los Angeles, CA	Address by General Douglas MacArthur before the delegates to the 60th Annual Convention of the Episcopal Diocese of Los Angeles at a luncheon in the Biltmore Bowl.
		January 26, 1955	Los Angeles, CA	Address by General Douglas MacArthur at the dedication ceremony of a monument erected in his honor. (MacArthur Park)
		September 15, 1957	Inchon, Korea	Statement by General Douglas MacArthur with reference to the statue being dedicated to him by the Korean people in commemoration of the victory an Inchon.
		July 30, 1957	New York City	General Douglas MacArthur's remarks at the Annual Stockholders Meeting of the Sperry Rand Corporation.
		July 29, 1958	New York City	Extracts from the remarks of General Douglas MacArthur, Board Chairman, at the annual stockholders meeting of the Sperry Rand Corporation.

Reel	Box	Date	Location	Folder Description
961 <i>contd.</i>	3 <i>contd</i>	December 22, 1960	New York City	Statement by General Douglas MacArthur issued to the press, in which he refutes Truman's statement that he advocated the atomic bomb in Korea; denies ever considering the action in Siberia or other areas outside the field of operations; and denies ever disobeying orders during the Korean War.
		August 22, 1960		General Douglas MacArthur speaks of his long relationship with General Pershing.
		July 1, 1960		Remarks by General Douglas MacArthur on the occasion of presentation to him of the Award of Distinction by Colonel John W. Richardson, National President of the Reserve Officers Association of the United States.
		March 22, 1961	West Point, NY	Article by General MacArthur for a special April issue of <i>The Pointer</i> , the West Point magazine. The special issue is dedicated to the Centennial Celebration of the Civil War.
962	4	November 15, 1961	New York City	Address of General Douglas MacArthur upon receiving the West Side Award.
		July 13, 1961	New York City	General Douglas MacArthur's remark upon his return from the Philippines.
		July 12, 1961	Manila	General Douglas MacArthur's remarks upon his departure from Manila International Airport.
		July 11, 1961	Manila	General Douglas MacArthur's address at the Lyceum University upon being awarded the honorary degree of Doctor of Laws.
		July 11, 1961	Manila	General Douglas MacArthur's address at the dinner in his honor by the civic organizations of Manila, at the Manila Hotel.
		July 10, 1961	Philippines	General Douglas MacArthur's remarks at Iloilo City.
		July 9, 1961	Philippines	General Douglas MacArthur's remarks at the University of Southern Philippines, upon being awarded the honorary degree of Doctor of Laws.
		July 9, 1961	Philippines	General Douglas MacArthur's remarks in Cebu City.
		July 8, 1961	Philippines	General Douglas MacArthur's remarks in Tacloban City.
		July 6, 1961	Philippines	General Douglas MacArthur's address at the dedication of the MacArthur Highway in the Philippines.
		July 6, 1961	Philippines	General Douglas MacArthur's remarks at Lingayen.
		July 5, 1961	Manila	General MacArthur's address before an informal meeting of the Senate and House of Representatives of the Congress of the Philippines.
		July 4, 1961	Philippines	General Douglas MacArthur's remarks at the Tomb of President Ramon Magsaysay. "One of the finest guerrilla leaders in the liberation. His premature death was an irreparable national loss."
		July 4, 1961	Manila	General Douglas MacArthur's remarks at the Tomb of the Unknown Soldier.

Reel	Box	Date	Location	Folder Description
962 <i>contd.</i>	4 <i>contd</i>	July 4, 1961	Manila	General Douglas MacArthur's address at the State Dinner at Malacanan Palace.
		July 4, 1961	Philippines	General MacArthur's tribute to Jose Rizal, Rizal Monument.
		July 4, 1961	Philippines	General MacArthur's remarks at the Tomb of President Manuel Quezon. "Quezon was one of the greatest of statesmen. I held him in highest admiration and affection."
		July 4, 1961	Manila	General Douglas MacArthur's address on the Luneta on the 15th Anniversary of the Independence of the Republic of the Philippines.
		July 4, 1961	Philippines	General Douglas MacArthur's remark at the Tomb of President Manuel Roxas. "He was one of the brightest intellects I have ever known - a master administrator."
		July 4, 1961	Philippines	General Douglas MacArthur's remarks at the Tomb of President Elpidio Quirino. "One of my oldest friends whom I held in deep respect."
		July 4, 1961	Philippines	General Douglas MacArthur's remarks at the Philippine Cemetery and the U.S. Military Cemetery at Fort William McKinley.
		July 3, 1961	Manila	General Douglas MacArthur's remarks upon his arrival to the Philippines. "I have returned."
		June 14, 1961		General Douglas MacArthur's statement to the United Press International concerning the entrance of Communist China into the Korean War.
		June 11, 1961	Lansing, MI	General Douglas MacArthur's graduation address at Michigan State University.
		January 26, 1962	New York City	General Douglas MacArthur's speech at the annual birthday gathering of members of the General's staff during the SWPA period. "But I would hope that our beloved country will drink deep from the chalice of courage."
		May 12, 1962	West Point, NY	Address by General Douglas MacArthur at the United States Military Academy upon his acceptance of the Sylvanus Thayer Award. "Today marks my final call with you, but I want you to know that when I cross the river my last conscious thoughts will be of the Corps, and the Corps, and the Corps."
		July 30, 1963	Philadelphia PA	Annual Meeting of Stockholders, Sperry Rand Corporation.
		September 14, 1963	New York City	Remarks by General of the Army Douglas MacArthur upon acceptance of the citation and plaque of the Society for Advancement of Management, Inc. at the New York Hilton Hotel. "You cannot help the wage earner by pulling down the wage payer."
		April 29, 1964	Washington, D.C.	88th Congress, 2nd Session, Senate, Document no. 95, Representatives speech of General of the Army Douglas MacArthur. Compiled by the legislative reference service, Library of Congress. Speeches between July 14, 1935 and May 12, 1962.

Reel	Box	Date	Location	Folder Description
962 <i>contd.</i>	4 <i>contd</i>	January 10, 1964	New York City	General MacArthur's address after accepting the honorary degree of Doctor of Letters. In his response, General MacArthur gave his views on what he considered to be the essential purpose of a university education.
		Undated		Miscellaneous Speeches: Undated quotes used by General Douglas MacArthur at a speech to old comrades-in-arms; undated speeches to the Masons; undated speech in New York after Columbia College authorized a chair in International History to bear his name; undated Washington DC Whitney Draft of Surrender Speech on USS Missouri; and undated short speech on patriotic music.
		March 25, 1952	Jackson, MO	<u>New Leadership in Our Country</u> . Address by General Douglas MacArthur on federal autocracy, delivered to a joint session of the legislature of the State of Missouri.
		Undated	New York City	Address by General Douglas MacArthur of appreciation to the Catholic veterans.
		Undated		Address by General Douglas MacArthur to the West Point football team before their game with Navy.
		Undated		Address by General Douglas MacArthur at one of his birthday dinners. He speaks of war, soldiers, and the changing world.
		Undated	San Francisco, CA	General Douglas MacArthur's address at the 10th Annual Western Electronic Show and Convention. He speaks of electronics in the Nation's defense.
		Circa August 5, 1945		General Douglas MacArthur's farewell speech to the Australian soldiers, sailors, and airmen.
		Undated	Detroit, MI	General Douglas MacArthur's speech to the people of Detroit. He speaks of strong industry and limited government power over industry and the individual citizen.
		Undated		Letter from General Douglas MacArthur, written by Major General Whitney, to Senator Knowland.
		June 25, 1948	Washington, D.C.	From the United States Code Annotated-- titled 18. Crimes and Criminal Procedures, Chapter 29. Interference by administrative employees of Federal, State, or Territorial Governments, and 602 Solicitation of Political Contributions.
		Undated		Excerpt from the <i>Personal Memories of General Ulysses S. Grant</i> -- Vol. II, Chapter IV. Grant's first interview with Lincoln.
		January 26, 1962	New York City	"Challenge of Courage ". Speech by General Douglas MacArthur on his 82nd birthday.
		April 23, 1964	Bakersfield, CA	Letter from Mr. John Allan Lavender, Minister, First Baptist Church, to Mrs. MacArthur. Includes newspaper clippings as well as General Douglas MacArthur's favorite text taken from the Book of John 11:25.

Reel	Box	Date	Location	Folder Description
962 <i>contd.</i>	4 <i>contd</i>	November 10, 1962		Message to Bently H. Chappell, President, Georgia Chapter, 151st Machine Gun Battalion, 42nd Division from General Douglas MacArthur, in response to a request that MacArthur send a message to be read at the chapter's gathering. Chappell is listed in the 1917 Rainbow Division Roster as being a 2nd Lieutenant from Columbus, Georgia. He was in Company C, 151st Machine Gun Battalion. (2nd Georgia Infantry).
		November 15, 1962	New York City	General Douglas MacArthur's statement on the occasion of the dedication ceremony of Lt. Thomas A. Lombardo Football Field at Yongsan, Korea on November 17th.
		July 1, 1963	New York City	General Douglas MacArthur's message on patriotism to be read at the National Sojourners Convention on July 2, 1963.
				Letters and press releases clipped together: <ol style="list-style-type: none"> 1. General Sherman in 1884. Stated he will not run for President of the United States. 2. General Eisenhower on January 22, 1948 stated that he was not available for higher office. 3. March 29, 1942: Letter from General Douglas MacArthur to General George Sherman asking him to accept his thoughts for his Medal of Honor. 4. April 19, 1942: Fort Mills, Bataan. Message radioed into General Wainwright from General MacArthur after the fall of the Bataan Force. 5. June 25, 1942: Message from General Douglas MacArthur to general Auchinleck in Ciaro, Egypt. "You can still fifth your way through. Remember Wellington." 6. October 29, 1942. Press Release: General MacArthur's statement on Australia's war effort. 7. October 9, 1943. Press Release: General MacArthur comments on the new regulation prohibiting Army officers from seeking or accepting election to political office. "Let's get on with the war." 8. May 3, 1943. Press Release: General MacArthur is asked about the relative efficiency of the Japanese submarine campaign in the Southwest Pacific area as compared with that of there German in the Atlantic theatre. 9. June 25, 1943. Press Release: General D. MacArthur defends Major General Lewis H. Brereton who was accused of neglect of taking proper security measures on his airfield at Luzen at the beginning of the war.
		Undated	Wellington, New Zealand	Letter from General Douglas MacArthur to the Honorable Peter Fraser, Premier of New Zealand, thanking him and the people of New Zealand for their contributions to the war effort.
		March 8, 1963	West Point, NY	Letter from General D. MacArthur to Major General W.C. Westmoreland, Superintendent, U.S. Military Academy. MacArthur apologizes for not being able to attend the March 15th Founder's Day dinner.

Reel	Folder Description	Dates	
962	<i>Nippon Times</i>	July 1, 1946 (no. 16,985)-July 31, 1946 (no. 17,015)	
	<i>Nippon Times</i>	August 1, 1946 (no. 17,016)-August 31, 1946 (no. 17,046)	
	<i>Nippon Times</i>	September 1, 1946 (no. 17,047)-September 17, 1946 (no. 17,063)	
963	<i>Nippon Times</i>	September 18, 1946 (no. 17,064)-September 30, 1946 (no. 17,076)	
	<i>Nippon Times</i>	October 1, 1946 (no. 17,077)- October 31, 1946 (no. 17,106)	
	<i>Nippon Times</i>	November 1, 1946 (no. 17, 107)-November 30, 1946 (17,136)	
	<i>Nippon Times</i>	December 1, 1946 (no. 17,137)-December 31, 1946 (no. 17,167)	
	<i>Nippon Times</i>	January 1, 1947 (no. 17,168)-January 31, 1947 (no. 17,197)	
	<i>Nippon Times</i>	February 1, 1947 (no. 17,198)-February 28, 1947 (no. 17,225)	
	<i>Nippon Times</i>	March 1, 1947 (no. 17,226)-March 31, 1947 (no. 17,255)	
	<i>Nippon Times</i>	April 1, 1947 (17,256)-April 30, 1947 (17,285)	
	964	<i>Nippon Times</i>	May 1, 1947 (no. 17,286)-May 31, 1947 (17,316)
		<i>Nippon Times</i>	June 1, 1947 (no. 17,317)-June 30, 1947 (no. 17,346)
<i>Nippon Times</i>		July 1, 1947 (no. 17,347)-July 31, 1947 (no. 17,377)	
<i>Nippon Times</i>		August 1, 1947 (no. 17,378)-August 31, 1947 (no. 17,408)	
<i>Nippon Times</i>		September 1, 1947 (no. 17,409)-September 30, 1947 (no. 17,438)	
<i>Nippon Times</i>		October 1, 1947 (no. 17,436)-October 31, 1947 (17,468)	
<i>Nippon Times</i>		November 1, 1947 (no. 17,469)-November 30, 1947 (no. 17,498)	
965		<i>Nippon Times</i>	December 1, 1947 (no. 17,499)-December 31, 1947 (no. 17,529)
		<i>Nippon Times</i>	January 1, 1948 (no. 17,530)-January 31, 1948 (no. 17,559)
		<i>Nippon Times</i>	February 1, 1948 (no. 17,560)-February 29, 1948 (no. 17,587)
	<i>Nippon Times</i>	March 1, 1948 (no. 17,588)-March 31, 1948 (no. 17,608)	
	<i>Nippon Times</i>	April 1, 1948 (no. 17,609)-April 30, 1948 (no. 17,647)	
	<i>Nippon Times</i>	May 1, 1948 (no. 17,648)-May 31, 1948 (no. 17,678)	
	<i>Nippon Times</i>	June 1, 1948 (no. 17,679)-June 30, 1948 (no. 17,708)	
	<i>Nippon Times</i>	July 1, 1948 (no. 17,709)-July 31, 1948 (no. 17,739)	

Reel	Folder Description	Dates
966	<i>Nippon Times</i>	August 1, 1948 (no. 17,740)-August 31, 1948 (no. 17,770)
	<i>Nippon Times</i>	September 1, 1948 (no. 17,771)-September 30, 1948 (no. 17,799)
	<i>Nippon Times</i>	Clippings dated October 1948; January 1949; March 1949-July 1949.
	<i>Nippon Times</i>	November 2, 1948 (no. 17,832)-November 30, 1948 (no. 17,860) [Contains November 28, 1948 issue of <i>Stars and Stripes, Far East Weekly Review.</i>]
	<i>Nippon Times</i>	December 1, 1948 (no. 17,861)-December 31, 1948 (no. 17,891) [Contains December 1948 issues of <i>Stars and Stripes, Far East Weekly Review.</i>]
	<i>Nippon Times</i>	January 1, 1949 (no. 17,892)-January 25, 1949 (no. 17,915) [Contains January 2, 1949 issue of <i>Stars and Stripes, Far East Weekly Review.</i>]
	<i>Nippon Times</i>	February 3, 1949 (no. 17,924); February 17, 1949 (no. 17,938); February 22, 1949 (no. 17,943)-February 27, 1949 (no. 17,948) [Contains February 26 and March 1949 issues of <i>Stars and Stripes, Far East Weekly Review.</i>]
	<i>Nippon Times</i>	March 1, 1949 (no. 17,950)-March 11, 1949 (no. 17,960); March 14, 1949 (17,963); March 16, 1949 (17,965)-March 31, 1949 (no. 17,979)
967	<i>Nippon Times</i>	April 1, 1949 (no. 17,980)-April 28, 1949 (no. 18,007)
	<i>Nippon Times</i>	May 3, 1949 (no. 18,012)-May 5, 1949 (no. 18,014); May 8, 1949 (no. 18,017)-May 15, 1949 (no. 18,024); May 19, 1949 (no. 18,028)
	<i>Nippon Times</i>	June 23, 1949 (no. 18,063)
	<i>Nippon Times</i>	July 7, 1949 (no. 18,077); July 21, 1949 (no. 18,091); July 23, 1949 (no. 18,093)-July 31, 1949 (no. 18,101)
	<i>Nippon Times</i>	August 1, 1949 (no. 18,102)-August 31, 1949 (no. 18,132)
	<i>Nippon Times</i>	September 1, 1949 (no. 18,133); September 3, 1949 (no. 18,135)- September 22, 1949 (no. 18,154); September 24, 1949 (no. 18,156)- September 30, 1949 (no. 18,162)
	<i>Nippon Times</i>	October 1, 1949 (no. 18,163)-October 31, 1949 (no. 18,193)
	<i>Nippon Times</i>	November 1, 1949 (no. 18,194); November 3, 1949 (no. 18,196)-November 30, 1949 (no. 18,223)
	<i>Nippon Times</i>	December 1, 1949 (no. 18,224)-December 31, 1949 (no. 18,254)
968	<i>Nippon Times</i>	January 1, 1950 (no. 18,255)-January 31, 1950 (no. 18,283)
	<i>Nippon Times</i>	February 1, 1950 (no. 18,284)-February 28, 1950 (no. 18,311)
	<i>Nippon Times</i>	March 1, 1950 (no. 18,312)-March 31, 1950 (no. 18,342)
	<i>Nippon Times</i>	April 1, 1950 (no. 18,343)-April 30, 1950 (no. 18,372)
	<i>Nippon Times</i>	May 1, 1950 (no. 18,373)-May 31, 1950 (no. 18,403)
	<i>Nippon Times</i>	June 1, 1950 (no. 18,404)-June 30, 1950 (no. 18,433) [Also contains June 1950 issues of <i>Pacific Stars and Stripes.</i>]
	<i>Nippon Times</i>	July 1, 1950 (no. 18,434)-July 31, 1950 (no. 18,464) [Also contains July 1950 issues of <i>Pacific Stars and Stripes.</i>]

Reel	Folder Description	Dates
969	<i>Nippon Times</i>	August 1, 1950 (no. 18,465)-August 31, 1950 (no. 18,495)
	<i>Nippon Times</i>	September 1, 1950 (no. 18,496)-September 30, 1950 (no. 18,527)
	<i>Nippon Times</i>	October 1, 1950 (no. 18,528)-October 31, 1950 (no. 18,557) [Contains October 8, 1950 issue of <i>Pacific Stars and Stripes</i> .]
	<i>Nippon Times</i>	November 1, 1950 (no. 18,558)-November 30, 1950 (no. 18,587)
	<i>Nippon Times</i>	December 1, 1950 (no. 18,588)-December 31, 1950 (no. 18,618)
	<i>Nippon Times</i>	January 1, 1951 (no. 18,619)-January 31, 1951 (no. 18,648)
	<i>Nippon Times</i>	February 1, 1951 (no. 18,649)-February 28, 1951 (no. 18 676)
	<i>Nippon Times</i>	March 1, 1951 (no. 18,677)-March 24, 1951 (no. 18,700)
970	<i>Nippon Times</i>	March 23, 1951 (no. 18,699)-March 31, 1951 (no. 18,707)
	<i>Nippon Times</i>	April 1, 1951 (no. 18,708)-April 30, 1951 (no. 18,737) [Contains April 1951 issues of <i>Pacific Stars and Stripes</i> .]
	<i>Nippon Times</i>	May 1, 1951 (no. 18,738)-May 31, 1951 (no. 18,768) [Contains May 2-5 , 1951 issues of <i>Pacific Stars and Stripes</i> .]
	<i>Nippon Times</i>	June 1, 1951 (no. 18,769)-June 16, 1951 (no. 18,784); June 21, 1951 (18,789); June 23, 1951 (no. 18,791)
	<i>Pacific Stars and Stripes</i>	October 3, 1945 (v. 1, no. 1)-October 31, 1945 (v. 1, no. 29)
	<i>Pacific Stars and Stripes</i>	December 1, 1945 (v. 1, no. 60)-December 31, 1945 (v. 1, no. 90)
	<i>Pacific Stars and Stripes</i>	January 1, 1946 (v. 2, no. 1)-January 30, 1946 (v 2, no. 30)
971	<i>Pacific Stars and Stripes</i>	February 1, 1946 (v. 2, no. 31)-February 28, 1946 (v. 2, no. 58)
	<i>Pacific Stars and Stripes</i>	March 1, 1946 (v. 2, no. 59)-March 31, 1946 (v. 2, no. 89)
	<i>Pacific Stars and Stripes</i>	April 1, 1946 (v. 2, no. 90)-April 30, 1946 (v. 2, no. 119)
	<i>Pacific Stars and Stripes</i>	July 1, 1946 (no. 2, no. 181)-July 31, 1946 (v. 2, no. 211)
	<i>Pacific Stars and Stripes</i>	August 1, 1946 (v. 2, no. 212)-August 31, 1946 (v. 2, no. 242)
	<i>Pacific Stars and Stripes</i>	September 1, 1946 (v. 2, no. 243)-September 30, 1946 (v. 2, no. 272)
	<i>Pacific Stars and Stripes</i>	October 1, 1946 (v. 2, no. 273)-October 31, 1946 (v. 2, no. 303)
	<i>Pacific Stars and Stripes</i>	November 1, 1946 (v. 2, no. 304)-November 30, 1946 (v. 2, no. 333)

Reel	Folder Description	Dates
972	<i>Pacific Stars and Stripes</i>	December 1, 1946 (v. 2, no. 334)-December 31, 1946 (v. 2, no. 364)
	<i>Pacific Stars and Stripes</i>	January 1, 1947 (v. 3, no. 365)-January 31, 1947 (v. 3, no. 31)
	<i>Pacific Stars and Stripes</i>	February 1, 1947 (v. 3, no. 32)-February 28, 1947 (v. 3, no. 59)
	<i>Pacific Stars and Stripes</i>	March 1, 1947 (v. 3, no. 60)-March 31, 1947 (v. 3, no. 90)
	<i>Pacific Stars and Stripes</i>	April 1, 1947 (v. 3, no. 91)-April 30, 1947 (v. 3, no. 120)
	<i>Pacific Stars and Stripes</i>	May 1, 1947 (v. 3, no. 121)-May 30, 1947 (v. 3, no. 149)
	<i>Pacific Stars and Stripes</i>	June 1, 1947 (v. 3, no. 151)-June 30, 1947 (v. 3, no. 174)
	<i>Pacific Stars and Stripes</i>	September 1, 1947 (v. 3, no. 228)-September 30, 1947 (v. 3, no. 254)
973	<i>Pacific Stars and Stripes</i>	October 1, 1947 (v. 3, no. 255)-October 31, 1947 (v. 3, no. 281)
	<i>Pacific Stars and Stripes</i>	November 2, 1947 (v. 3, no. 282)-November 30, 1947 (v. 3, no. 306)
	<i>Pacific Stars and Stripes</i>	December 1, 1947 (v. 3, no. 307)-December 30, 1947 (v. 3, no. 332)
	<i>Pacific Stars and Stripes</i>	January 2, 1948 (v. 4, no. 1)-January 30, 1948 (v. 4, no. 25)
	<i>Pacific Stars and Stripes</i>	February 1, 1948 (v. 4, no. 26)-February 29, 1948 (v. 4, no. 50)
	<i>Pacific Stars and Stripes</i>	March 1, 1948 (v. 4, no. 51)-March 31, 1948 (v. 4, no. 76)
	<i>Pacific Stars and Stripes</i>	April 1, 1948 (v. 4, no. 77)-April 30, 1948 (v. 4, no. 101)
	<i>Pacific Stars and Stripes</i>	May 2, 1948 (v. 4, no. 102)-May 31, 1948 (v. 4, no. 127)
974	<i>Pacific Stars and Stripes</i>	June 1, 1948 (v. 4, no. 128)-June 30, 1948 (v. 4, no. 152)
	<i>Pacific Stars and Stripes</i>	August 1, 1948 (v. 4, no. 179)-August 31, 1948 (v. 4, no. 204)
	<i>Pacific Stars and Stripes</i>	February 1, 1949 (v. 5, no. 26)-February 28, 1949 (v. 5, no. 49)
	<i>Pacific Stars and Stripes</i>	March 1, 1949 (v. 5, no. 50)-March 30, 1949 (v. 5, no. 76)
	<i>Pacific Stars and Stripes</i>	April 1, 1949 (v. 5, no. 77)-April 30, 1949 (v. 5, no. 102)
	<i>Pacific Stars and Stripes</i>	May 2, 1949 (v. 5, no. 103)-May 31, 1949 (v. 5, no. 128)
	<i>Pacific Stars and Stripes</i>	June 1, 1949 (v. 5, no. 129)-June 30, 1949 (v. 5, no. 155)
	<i>Pacific Stars and Stripes</i>	July 1, 1949 (v. 5, no. 156)-July 30, 1949 (v. 5, no. 181)

Reel	Folder Description	Dates
975	<i>Pacific Stars and Stripes</i>	August 1, 1949 (v. 5, no. 182)-August 31, 1949 (v. 5, no. 208)
	<i>Pacific Stars and Stripes</i>	September 1, 1949 (v. 5, no. 234)-September 30, 1949 (v. 5, no. 233)
	<i>Pacific Stars and Stripes</i>	October 1, 1949 (v. 5, no. 234)-October 31, 1949 (v. 5, no. 260)
	<i>Pacific Stars and Stripes</i>	November 1, 1949 (v. 5, no. 261)-November 30, 1949 (v. 5, no. 286)
	<i>Pacific Stars and Stripes</i>	December 1, 1949 (v. 5, no. 287)-December 31, 1949 (v. 5, no. 312)
	<i>Pacific Stars and Stripes</i>	January 3, 1950 (v. 6, no. 1)-January 30, 1950 (v. 6, no. 24)
	<i>Pacific Stars and Stripes</i>	February 1, 1950 (v. 6, no. 26)-February 27, 1950 (v. 6, no. 47)
976	<i>Pacific Stars and Stripes</i>	March 1, 1950 (v. 6, no. 49)-March 31, 1950 (v. 6, no. 75)
	<i>Pacific Stars and Stripes</i>	May 1, 1950 (v. 6, no. 101)-May 30, 1950 (v. 6, no. 126)
	<i>Pacific Stars and Stripes</i>	June 1, 1950 (v. 6, no. 128)-June 30, 1950 (v. 6, no. 154)
	<i>Pacific Stars and Stripes</i>	July 1, 1950 (v. 6, no. 155)-July 31, 1950 (v. 6, no. 185)
	<i>Pacific Stars and Stripes</i>	August 1, 1950 (v. 6, no. 186)-August 31, 1950 (v. 6, no. 216)
	<i>Pacific Stars and Stripes</i>	September 1, 1950 (v. 6, no. 217)-September 30, 1950 (v. 6, no. 246)
977	<i>Pacific Stars and Stripes</i>	October 1, 1950 (v. 6, no. 247)-October 30, 1950 (v. 6, no. 276)
	<i>Pacific Stars and Stripes</i>	November 1, 1950 (v. 6, no. 278)-November 29, 1950 (v. 6, no. 306)
	<i>Pacific Stars and Stripes</i>	December 1, 1950 (v. 6, no. 308)-December 31, 1950 (v. 6, no. 338)
	<i>Pacific Stars and Stripes</i>	February 1, 1951 (v. 7, no. 32)-February 28, 1951 (v. 7, no. 59)
	<i>Pacific Stars and Stripes</i>	January 2, 1951 (v. 7, no. 2)-January 31, 1951 (v. 7, no. 31) [Note: Issues for January 1951 filmed after issues for February 1951.]
1066	<i>The Stars and Stripes</i>	“A complete file of <i>The Stars and Stripes: The official newspaper of the American Expeditionary Forces printed in France from February 8, 1918-June 13, 1919.</i> ”(71 issues) February 8, 1918 (Vol. 1 no. 1)- January 31, 1919 (Vol. 1 no. 52) February 7, 1919 (Vol. 2 no. 1)-- June 13, 1919 (Vol. 2 no. 19)