

National Archives and Records Service
Franklin D. Roosevelt Library

ROOSEVELT TO CHURCHILL
JANUARY - MARCH 1943

Microfilmed at The Franklin D. Roosevelt Library, Hyde Park, New York

URGENT - PRIORITY

January 1, 1943.

From: Ocnav
To: ComNavBu

No. 249 personal and [REDACTED] from the President to the Former Naval Person.

Our censor plans to issue just before departure the following instructions to all papers, radio and wire communications systems:

Quote. The President is going on another trip in the immediate future and for security reasons no comment should be made on his whereabouts or the purpose of the trip until a release is approved by this office. Unquote.

I am particularly anxious that no confidential information be given to the press as to the place or time of SYMBOL. I wonder if your censor could give out substantially the same statement to your own press regarding you as well as myself. I intend to clamp down the lid a few hours before I leave.

ROOSEVELT

Released from the White House Map Room
at 1855, EWT, January 1, 1943.

CHESTER HAMMOND
Lt. Colonel, General Staff

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

0554

To Former Naval Person

Our censor plans to issue ^{just before} the ^{departure} ~~the~~ ~~statement~~

following instructions to all papers, ~~and~~

radio and wire communication systems

quote The President is going on ^{another} trip in

the immediate future and for security

reasons no comment should be made

on his whereabouts or the purpose of the

trip until a release ~~is~~ is approved by this

office unquote. I am particularly anxious

that no ^{confidential} information be given to the press
as to the place or time of Symbol.

I wonder if your censor could give
out substantially the same statement to
your own press ^{regarding you as well as myself.} I intend to clamp
down the lid a few hours before I
leave. ~~and I will stop~~

Roosevelt

*To: returned to
Map Room*

January 1, 1943.

From: Opnav
To: Alusna, London

Personal and [redacted] No. 250 from the President to the Former Naval Person.

In reply to your 249 I feel very strongly that we have a military occupation in North Africa and as such our Commanding General has complete charge of all matters civil as well as military. We must not let any of our French friends forget this for a moment. By the same token I don't want any of them to think that we are going to recognize any one or any committee or group as representing the French Government or the French Empire. The people of France will settle their own affairs after we have won this war. Until then we can deal with local Frenchmen on a local basis wherever our armies occupy former French territory. And if these local officials won't play ball we will have to replace them.

*omit
to Eisenhower*

I agree that Eisenhower has had to spend too much time on political affairs but Marshall has sent him very explicit instructions on this point. I don't know whether Eisenhower can hold Giraud in line with another Frenchman running the civil affairs but I shall find out. Why doesn't De Gaulle go to war? Why doesn't he start North by West half West from Brazenville? It would take him a long time to get to the Oasis of Somewhere.

*omit
to Eisenhower*

A happy new year to you and yours.

ROOSEVELT

Released from the Map Room
at 1920, EWT, January 1, 1943.

[Signature]
CHESTER HAMMOND
Lt. Colonel, General Staff

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W. Stewart*
Date NOV 1 1971

To

Honour Naval Person

In reply to your 249 I feel very strongly that we have a military occupation in North Africa and as such our commanding general has complete charge of all matters civil as well as military. We must not let any of our French friends forget this for a moment. By the same token I don't want any of them to think that we are going to recognize any one or any ~~body~~^{committee or group} as representing the

French government or the French
Empire. The people of France will
settle their own affairs after we
have ^{won} ~~we~~ this war. Until then we
can deal with local Frenchmen on
a local basis wherever our armies
occupy former French territory. And
if these local officials won't play ball
we will have to replace them.

mit Eit
I agree that Eisenhower has
had to spend too much time on
political affairs but Marshall has
sent him very explicit instructions
on this point. I don't know

whether Eisenhower can hold
Giscard in line with another Frenchman
running the civil affairs but I shall
find out. Why doesn't De Gaulle
go to war.

A happy new year to you
and yours.

Why doesn't he start North by
West half West from Brazzaville. It
would take him a long time to get
to the Oasis of Somewhere.

Roosevelt

SECRET
PRIORITY

January 2, 1943.

From: Opnav
To: Alusna, London

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

Personal and secret for the Former Naval Person from the President No. 251.

Referring further to your 233 and 234. As result of studies in Navy Department it has been found that the following can be accomplished: Lengthen cycle in North Atlantic convoys to ten days and deliver average of two notional tanker cargoes daily by that route. This will release four Canadian escort groups for assignment to UK for replacement of long legged escorts for duty with Aruba UK tanker convoys which should deliver an additional two notional cargoes daily. Total of above deliveries supplemented from time to time by spare tankers as found available should be about fifteen million tons annually. Consider independently routed tankers inadvisable at this time. US can not agree to delivery of more than above amount to UK and even this not practicable except as considered with problem of Torch supply which in our opinion must be combined responsibility. Can furnish fast tankers to inaugurate supply that area but escorts must be combined and provided equally by US and UK. Fast tankers will not proceed beyond Gibraltar or Casablanca. Further deliveries into Mediterranean to be made by UK tankers. Above most economical use of allied tankers for delivery of requirements of oil for UK and Torch. If the foregoing meets your approval I suggest that further details be worked out between the Admiralty and the Navy Department.

ROOSEVELT

Released from White House Map Room
at 1245, ENT, January 2, 1943.

CHESTER HAMMOND
Lt. Colonel, General Staff.

SEE "BACKGROUND" FILE.

0561

Sent as # 251

PROPOSED REPLY TO DESPATCHES, NUMBERS 233 AND 234 FROM LONDON TO THE PRESIDENT

Former Naval Person

REFERRING FURTHER TO YOUR 233 AND 234 X AS RESULT OF STUDIES IN NAVY DEPARTMENT IT HAS BEEN FOUND THAT THE FOLLOWING CAN BE ACCOMPLISHED X LENGTHEN CYCLE IN NORTH ATLANTIC CONVOYS TO TEN DAYS AND DELIVER AVERAGE OF TWO NOTIONAL TANKER CARGOES DAILY BY THAT ROUTE X THIS WILL RELEASE FOUR CANADIAN ESCORT GROUPS FOR ASSIGNMENT TO UK FOR REPLACEMENT OF LONG LEGGED ESCORTS FOR DUTY WITH ARUBA UK TANKER CONVOYS WHICH SHOULD DELIVER AN ADDITIONAL TWO NOTIONAL CARGOES DAILY X TOTAL OF ABOVE DELIVERIES SUPPLEMENTED FROM TIME TO TIME BY SPARE TANKERS AS FOUND AVAILABLE SHOULD BE ABOUT FIFTEEN MILLION TONS ANNUALLY X CONSIDER INDEPENDENTLY ROUTED TANKERS INADVISABLE AT THIS TIME X US CAN NOT AGREE TO DELIVERY OF MORE THAN ABOVE AMOUNT TO UK AND EVEN THIS NOT PRACTICABLE EXCEPT AS CONSIDERED WITH PROBLEM OF TORCH SUPPLY WHICH IN OUR OPINION MUST BE COMBINED RESPONSIBILITY X CAN FURNISH FAST TANKERS TO INAUGURATE SUPPLY THAT AREA BUT ESCORTS MUST BE COMBINED AND PROVIDED EQUALLY BY US AND UK X FAST TANKERS WILL NOT PROCEED BEYOND GIBRALTAR OR CASABLANCA X FURTHER DELIVERIES INTO MEDITERRANEAN TO BE MADE BY UK TANKERS X ABOVE MOST ECONOMICAL USE OF ALLIED TANKERS FOR DELIVERY OF REQUIREMENTS OF OIL FOR UK AND TORCH X IF THE FOREGOING MEETS YOUR APPROVAL I SUGGEST THAT FURTHER DETAILS BE WORKED OUT BETWEEN THE ADMIRALTY AND THE NAVY DEPARTMENT X

Russell

DECLASSIFIED
By Deputy Archivist of the U.S.

By U. J. Stewart Date APR 4 1972

0562

THE JOINT CHIEFS OF STAFF
WASHINGTON

December 31, 1942.

MEMORANDUM FOR THE PRESIDENT:-

As a result of a conference on the supply of oil to United Kingdom and Torch, at which representatives of the British, Canadian and United States Navies were present, and after further study on the subject by the Navy Department, the attached draft of a message to the Prime Minister is submitted.

William D. Leahy

WILLIAM D. LEAHY,
Admiral, U.S. Navy,
Chief of Staff to the
Commander in Chief of the Army and Navy.

DECLASSIFIED

By Authority of JCS

927/495-1 2 May 1972

By RMB

Date

MAY 8 1972

[REDACTED]

January 2, 1943.

[REDACTED]
URGENT - PRIORITY

From: Opnav
To: ComNavEu

Personal and [REDACTED] for the Former Naval Person from the
President No. 252. Your 251:

1. I heartily approve your Paragraph One.
2. The aliases from this end will be (a) Don Quixote and
(b) Sancho Panza.
3. No press correspondents. I will bring one Navy photo-
grapher and we can join in joint release.
4. I honestly think De Gaulle would feel happier if he
postponed visit until after "Symbol". Also I would find great
difficulty in giving him any time even if he were to leave at
once.

ROOSEVELT

Released from the White House Map Room
at 1830, EWT, January 2, 1943.

W. C. Mott
W. C. MOTT
Lieutenant, U.S.N.R.

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W. P. Stewart*
Date NOV 1 1971

[REDACTED]

0564

252

January 2, 1942.

FORMER NAVAL PERSON

Your 251:

1. I heartily approve your Paragraph #1.
2. The aliases from this end will be (a) Don Quixote and (b) Sancho Panza.
3. No press correspondents. I will bring one Navy photographer and we can join in joint release.
4. I honestly think De Gaulle would feel happier if he postponed visit until after Symbol. Also I would find great difficulty in giving him any time even if he were to leave at once.

ROOSEVELT

0565

URGENT

January 4, 1943.

From: Opnav
To : ComNavBu

Personal and [redacted] from the President for the Former Naval
Person No. 253.

I hope you can bring Averill with you and I have asked him
to go to see you. He can be very helpful.

ROOSEVELT

Released from the White House Map Room
at 1105, EWT, January 4, 1943.

George M. Elsey
GEORGE M. ELSEY
Lieutenant (j.g.), U.S.N.R.
White House Map Room.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W.P. Stewart
Date NOV 1 1971

0566

#253
To Former Naval Person

I hope you can bring
Overill with you and I
have asked him to ~~to~~ go
to see you. He can be
very helpful.

R. R. R. R.

253 To Former Naval Person.

DECLASSIFIED

By Deputy Archivist of the U.S.

By W. J. Stewart

Date NOV 1 1971

[REDACTED]

January 7, 1943.

[REDACTED]

From: Opanav
To: Alusna, London.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

Personal and [REDACTED] from the President for the Former Naval
Person No. 254.

I should like to acquaint you with a message received by me from
Generalissimo Chiang Kai Shek. Begin brief of Generalissimo's message:

Last spring the Prime Minister assured the members of the Pacific
War Council that before the end of the next monsoon season, eight
battleships, three aircraft carriers and the usual complement of other
vessels would be in the Indian Ocean to assist in the recapture of
Burma. We have been counting on the support of this naval force, for
without it the recapture of Burma will be impossible. General Stilwell
upon returning from a conference in India informs me that Admiral
Somerville stated the British Navy has at its disposal only a few
destroyers and submarines for operations in the Bay of Bengal. Further-
more, two months ago General Wavell promised General Stilwell the
British could make seven divisions available to assist in the recapture
of Burma. Now I learn that only three divisions are to be employed in
limited operations with the objective of capturing Akhyab and occupying
the line of the Chindwin River. You can rely on the Chinese force being
concentrated and ready for action on time in accordance with plans already
made. I am sure the American air help for the campaign will be present.
However, it is impossible to undertake the offensive with my troops
unless the British carry out their part of the undertaking. All the
principle United Nations spokesmen have pledged that Burma will be
recovered in 1943. I therefore earnestly ask that you urge our British

[REDACTED]

0568

[REDACTED]

President-Prime #254. Page two.

Allies to provide the necessary naval, air and land forces to carry out their part. End of brief of Generalissimo's message.

I understand that definite progress is being made not only in preparations of the Chinese troops in India for the Burma Road operation but also of the Chinese troops in Yunnan. Units are being reorganized and equipped. Some of the supply essentials are even being flown in. I feel that we must do something to ensure that the Chinese put their full weight into the operations which are due to start in March. Can you suggest any assurance which we can give Chiang Kai Shek which will have this effect?

Offensive action by the Chinese and the timeliness of a thrust into Burma this spring are all important. We also want to get started on our air offensive from China against Jap sea lanes (if not Japan itself), the moment sufficient and dependable communications over Burma warrant such action.

That we may forfeit neither the Chinese potential nor the lift to United Nations morale of early action in Burma, I would like to give the Generalissimo the necessary assurances to prevent the Chinese attack stalling. We might together go over the substance of my reply to the Generalissimo later.

Dill has seen this message.

ROOSEVELT.

Released from the Map Room at
1800, EST, January 2, 1945.

CHESTER HAMMOND
Lt. Colonel, General Staff.

DECLASSIFIED
By Deputy Archivist of the U.S.
By WJ Stewart
Date NOV 1 1971

[REDACTED]

0569

[REDACTED]

DRAFT OF PROPOSED MESSAGE FROM THE PRESIDENT TO PRIME MINISTER

#254

I should like to acquaint you with a message received by me from Generalissimo Chiang Kai Shek. Begin brief of Generalissimo's message:

Last spring the Prime Minister assured the members of the Pacific War Council that before the end of the next monsoon season, eight battleships, three aircraft carriers and the usual complement of other vessels would be in the Indian Ocean to assist in the recapture of Burma. We have been counting on the support of this naval force, for without it the recapture of Burma will be impossible. General Stilwell upon returning from a conference in India informs me that Admiral Somerville stated the British Navy has at its disposal only a few destroyers and submarines for operations in the Bay of Bengal. Furthermore, two months ago General Wavell promised General Stilwell the British could make seven divisions available to assist in the recapture of Burma. Now I learn that only three divisions are to be employed in limited operations with the objective of capturing Akyab and occupying the line of the Chindwin River. You can rely on the Chinese force being concentrated and ready for action on time in accordance with plans already made. I am sure the American air help for the campaign will be present. However, it is impossible to undertake the offensive with my troops unless the British carry

DECLASSIFIED
By Deputy Archivist of the U.S.
By W.S. Staint
Date NOV 1 1971

[REDACTED]

out their part of the undertaking. All the principle United Nations spokesmen have pledged that Burma will be recovered in 1943. I therefore earnestly ask that you urge our British Allies to provide the necessary naval, air and land forces to carry out their part. End of brief of Generalissimo's message.

I understand that definite progress is being made not only in preparations of the Chinese troops in India for the Burma ^{Road} operation but also of the Chinese troops in Yunnan. Units are being reorganized and equipped. Some of the supply essentials are even being flown in. I feel that we must do something to ensure that the Chinese put their full weight into the operations which are due to start in March. Can you suggest any assurance which we can give Chiang Kai Shek which will have this effect?

Offensive action by the Chinese and the timeliness of a thrust into Burma this spring are all important. We also want to get started on our air offensive from China against Jap sea lanes (if not Japan itself), the moment sufficient and dependable communications over Burma warrant such action.

That we may forfeit neither the Chinese potential nor the lift to United Nations morale of early action in Burma, I would like to give the Generalissimo the necessary assurances to prevent the Chinese attack stalling. We might together go over the substance of my reply to the Generalissimo later.

Dill has seen this message.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W.F. Stewart
Date NOV 1 1971

Roosevelt

FRANKLIN D. ROOSEVELT

[REDACTED]

0571

[REDACTED]

WAR DEPARTMENT
OFFICE OF THE CHIEF OF STAFF
WASHINGTON

January 5, 1943.

MEMORANDUM FOR ✓ ADMIRAL LEAHY - *WAT*
ADMIRAL KING -
GENERAL ARNOLD -

Subject: Burma Operations.

On December 28, General Stilwell reported on the progress being made in preparation of the Chinese for the coming operation against Burma. The only serious obstacle in connection with the operation is the Generalissimo's insistence on a British promise to have a sufficient naval force in the Bay of Bengal to insure supremacy. The Generalissimo told Stilwell that all preparations for the operation to jump off on D-day will go forward, but that the attack will not be carried out unless the British establish naval predominance in the Bay of Bengal. In this connection Admiral Somerville had previously told Stilwell that his naval forces were insufficient and that there were no prospects for reinforcement. Stilwell considers it important that some sort of naval demonstration take place just before D-day.

In a message to the President, on December 28, Chiang Kai-Shek stated that Mr. Churchill assured the members of the Pacific War Council last spring that a formidable concentration of eight battleships, three aircraft carriers, and other vessels would be ready in the Indian Ocean by the end of the monsoons to participate in the recapture of Burma. The Generalissimo further informed the President of Admiral Somerville's statement to Stilwell on the insufficiency of his naval means to take action in the Bay of Bengal.

The Generalissimo, calling attention to a previous promise on the part of the British in India to make available seven divisions for the recapture of Burma, now learns from Stilwell of the British plan to employ but three divisions in limited operations looking toward the capture of Akyab and the establishment of a line on the Chindwin River. In this same message he made it clear to the President that despite the fact his troops will be ready for the campaign in Burma as planned, the Chinese could not undertake the offensive unless the British carry out their undertakings, as the campaign would be doomed to failure. He finally appealed to the President to urge the British to furnish sufficient naval, air, and land forces to insure the recapture of Burma.

DECLASSIFIED
By Authority of ORDER

SEC ARMY BY TAG PER 720464

By RAIR Date MAY 1 1972

[REDACTED]

As you know, Marshal Wavell is skeptical about the extent of the land operations due to the supply difficulties that will exist after the monsoon season begins. However, advantage must be taken of the willingness of the Chinese to take the offensive. Means must be found to give the Generalissimo the necessary assurance that will enable the attack to jump off. I therefore propose that we submit to the President for his approval the attached message for the Prime Minister.

Chief of Staff.

1 Incl. - Draft of radio
fr President to
Prime Minister.

NOTE: The attached correspondence between Field Marshal Sir John Dill and General Marshall (Tabs A, B & C) explains the build up to this proposed message from the President to the Prime Minister.

DECLASSIFIED
By Authority of ORDER
SEC ARMY BY TAG PER 720464
By PAE Date MAY 1 1972

COPY

[REDACTED]

BRITISH JOINT STAFF MISSION
OFFICES OF THE COMBINED CHIEFS OF STAFF
WASHINGTON

2nd January, 1942

Dear Marshall

How would this telegram do for our Chiefs of Staff, or have I said too much?

Reference the secret letter in question, I cannot believe that Wavell ever made the promise of seven divisions to which Chiang Kai-Shek refers. He has always been careful not to promise more than he can do.

Of course if Chiang Kai-Shek is referring to the whole thing in autumn, i.e. Anakin, then he may be right. It looks to me as if Chiang Kai-Shek were getting mixed between the relatively small affair in North Burma before the rains and the big thing after them.

Yours ever

J. G. Dill

General G.C. Marshall
Chief of Staff
Pentagon Building
Washington, D.C.

DECLASSIFIED

By Authority of *Sec Army*

By Tag Per 720554

By *RAA* Date JUL 26 1972

COPY

0574

COPY

[REDACTED]

COPY NO _____

[REDACTED]
IMPORTANT
J.S.M.

To: Chiefs of Staff
From: Joint Staff Mission
Dated: 2nd January, 1943.

PERSONAL FROM FIELD MARSHAL DILL

Your C.O.S. (W) 421.

General Marshall is fully aware that naval action in the Bay of Bengal cannot affect Ravenous and I have asked him to tell Stilwell so.

2. "Promise" to which Chiang Kai Shek alludes appears to refer to statement attributed to Prime Minister at Pacific Council here last June when he said that there would be large British naval concentrations in the Indian Ocean before the end of monsoon season. All this, I understand most confidentially, has been put to President by Chiang Kai Shek.

T.O.O.

Distributed
Restricted
H.M.

DECLASSIFIED
By Authority of Sec Army
By Tagler 720554
By RLP Date JUL 26 1972

[REDACTED]

COPY

0575

COPY

DECLASSIFIED

By Authority of *Sec Army*

By Tagles 720554

By *RUE* Date JUL 26 1972

BRITISH JOINT STAFF MISSION
OFFICES OF THE COMBINED CHIEFS OF STAFF
WASHINGTON

3rd January, 1945

OPD
GCM

Dear Marshall:

My feeling is that this telegram will give the Prime Minister a wrong impression - i.e. it implies that the President thinks there is some sense in Chiang Kai-Shek's demand for strong naval action in the Bay of Bengal and the employment of seven British and Indian Divisions before the monsoon.

Such promises as were made clearly referred to the operations to re-capture Burma in the fall of this year after the rains. Would it not therefore be better to delete the final sentence of the ~~second~~^{top} paragraph on page 2 of the draft telegram and say instead "I feel that we must do something to ensure that the Chinese put their full weight into the operations which are due to start in March. Can you suggest any assurances which we can give Chiang Kai-Shek which will have this effect?

Offensive action by the Chinese and the timeliness etc" (as in your draft telegram).

I would, of course, be glad to discuss this further with you if you wish.

General G. C. Marshall,
Room No. 3E-924
Pentagon Building

Yours ever

J. C. Dill

COPY

0576

DRAFT OF PROPOSED MESSAGE FROM THE PRESIDENT TO PRIME MINISTER

I should like to acquaint you with a message received by me from Generalissimo Chiang Kai Shek. Begin brief of Generalissimo's message:

Last spring the Prime Minister assured the members of the Pacific War Council that before the end of the next monsoon season, eight battleships, three aircraft carriers and the usual complement of other vessels would be in the Indian Ocean to assist in the recapture of Burma. We have been counting on the support of this naval force, for without it the recapture of Burma will be impossible. General Stilwell upon returning from a conference in India informs me that Admiral Somerville stated the British Navy has at its disposal only a few destroyers and submarines for operations in the Bay of Bengal. Furthermore, two months ago General Wavell promised General Stilwell the British could make seven divisions available to assist in the recapture of Burma. Now I learn that only three divisions are to be employed in limited operations with the objective of capturing Akyab and occupying the line of the Chindwin River.

You can rely on the Chinese force being concentrated and ready for action on time in accordance with plans already made. I am sure the American air help for the campaign will be present. However, it is impossible to undertake the offensive with my troops unless the British carry out their part of the undertaking. All the principle United Nations spokesmen have pledged that Burma will be recovered in 1943. I therefore earnestly ask that you urge our British Allies to provide the necessary naval, air and land forces to carry out their part. End of brief of Generalissimo's message.

I understand that definite progress is being made not only in preparations of the Chinese troops in India for the Burma operation but also of the Chinese troops

in Yunnan. Units are being reorganized and equipped. Some of the supply essentials are even being flown in. The only serious matters as yet unsettled appear to be those brought out in the Generalissimo's message.

Offensive action by the Chinese and the timeliness of a thrust into Burma this spring are all important. We also want to get started on our air offensive from China against Jap sea lanes (if not Japan itself), the moment sufficient and dependable communications over Burma warrant such action.

That we may forfeit neither the Chinese potential nor the lift to United Nations morale of early action in Burma, I would like to give the Generalissimo the necessary assurances to prevent the Chinese attack stalling. We might together go over the substance of my reply to the Generalissimo later.

Dill has seen this message.

FRANKLIN D. ROOSEVELT

DECLASSIFIED
 By Authority of ORDER
SEC ARMY BY TAG PER 730464
 By REH Date MAY 1 1972

[REDACTED]

Field Marshal Dill,
Public Health Building,
Washington, D. C.

Dear Dill:

Thanks very much for your comments on the proposed message to the Prime Minister reference the Generalissimo's telegram to the President.

I am sending the redraft of this message, which now incorporates the change you suggested, to Leahy, King and Arnold.

As regards your message to the British Chiefs of Staff on the same subject, I am returning it herewith, together with following suggestion. In view of the Jap capability to reinforce Burma by sea, don't you think we might amplify the first paragraph somewhat as follows:

"Marshall and Stilwell are aware that naval superiority in Bay of Bengal is not essential to "Ravenous" prior to the monsoon. A naval threat to movement of Japanese reinforcements by sea is believed necessary and assurance of the means to establish this threat would, they think, greatly reassure the Generalissimo and facilitate wholehearted participation on his part for "Ravenous"."

Faithfully yours,

Chief of Staff.

Encl.

DECLASSIFIED

By Authority of ORDER

SEC ARMY BY TAG PER 720464

By RAER Date MAY 1 1972

[REDACTED]

P

[REDACTED]

January 7, 1943.

From: Opnav
To : Alusna, London

From the President for Former Naval Person personal
and [REDACTED] No.255

Your 255, am referring matter to Eisenhower for
his consideration. Sounds good to me.

ROOSEVELT.

Released at White House Map Room
at 1930 EWT, 1-7-43.

W. C. Mott
W. C. MOTT,
Lieutenant, U.S.N.R.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

[REDACTED]

Franklin D. Roosevelt Library

0580

[REDACTED]
PRIORITY

From: Opnev
To: Alusna, London

5 February 1943

DECLASSIFIED

By Deputy Archivist of the U.S.

By W. Stewart

Date NOV 1 1971

From the President for Former Naval Person personal and
[REDACTED] No. 256.

I wholly approve of your view that we should send a message to Stalin generally as indicated in your 260. I suggest the following changes in the draft you sent me:

Paragraph (B) to be changed to read: "When this is accomplished, we intend in July, or earlier if possible, to seize Sicily with the object of clearing the Mediterranean, promoting an Italian collapse with the consequent effect on Greece and Yugoslavia, and wearing down the German air force; this to be closely followed by an operation in the Eastern Mediterranean, probably against the Dodecanese".

Paragraph (D), change this paragraph to read as follows: "We are also pushing preparations to the limit of our resources for a cross-channel operation in August, in which both British and U.S. units would participate. Here again, shipping and assault landing craft will be limiting factors. If the operation is delayed by weather or other reasons, it will be prepared with stronger forces for September. The timing of this attack must of course be dependent upon the

[REDACTED]

[REDACTED]

Pres-PM #256. Page two.

condition of German defensive possibilities across
the Channel at that time."

Please inform Stalin that I approve of this message. I
was thrilled by your visit to Inonu. All goes reasonable well
here. I take it that your bride and my bridegroom have not
yet started throwing the crockery. I trust the marriage will
be consummated.

ROOSEVELT

Released from the White House Map
Room at 1250, EWT, 5 February 1943.

W. C. Mott
W. C. MOTT
Lt. Comdr., U.S.N.R.

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W. J. Stewart*
Date NOV 1 1971

[REDACTED]

0582

P R O P O S E D D R A F T

February 5, 1943.

From: Opnav
To: Alusna, London

From the President for Former Naval Person personal and

No. 256.

I wholly approve of your view that we should send a message to Stalin generally as indicated in your 260. I suggest the following changes in the draft you sent me:

Paragraph (B) to be changed to read: "When this is accomplished, we intend in July, or earlier if possible, to seize Sicily with the object of clearing the Mediterranean, promoting an Italian collapse with the consequent effect on Greece and Yugoslavia, and wearing down the German air force; this to be closely followed by an operation in the Eastern Mediterranean, probably against the Dodecanese".

Paragraph (D), change this paragraph to read as follows: "We are also pushing preparations to the limit of our resources for a cross-channel operation in August, in which both British and U.S. units would participate. Here again, shipping and assault landing craft will be limiting factors. If the operation is delayed by weather or other reasons, it will be prepared with stronger forces for September. The timing of this attack must of course be dependent upon the condition of German defensive possibilities across the Channel at that time."

Please inform Stalin that I approve of this message

I was thrilled by your visit to Inonu. All goes
my
reasonably well here. I take it that your bride and/bridegroom have not yet started throwing the crockery. I trust the marriage will be consummated.

ROOSEVELT.

for

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

0583

P R O P O S E D D R A F T

SECRET

February 5, 1943.

*File
WJ*

From: Opnav
To: Alusna, London

From the President for Former Naval Person personal and

No. 256.

I wholly approve of your view that we should send a message to Stalin generally as indicated in your 260. I suggest the following changes in the draft you sent me:

Paragraph (B) to be changed to read: "When this is accomplished, we intend in July, or earlier if possible, to seize Sicily with the object of clearing the Mediterranean, promoting an Italian collapse with the consequent effect on Greece and Yugoslavia, and wearing down the German air force; this to be closely followed by an operation in the Eastern Mediterranean, probably against the Dodecanese".

Paragraph (D), change this paragraph to read as follows: "We are also pushing preparations to the limit of our resources for a cross-channel operation in August, in which both British and U.S. units would participate. Here again, shipping and assault landing craft will be limiting factors. If the operation is delayed by weather or other reasons, it will be prepared with stronger forces for September. The timing of this attack must of course be dependent upon the condition of German defensive possibilities across the Channel at that time."

Please inform Stalin that I approve of this message.

I was thrilled by your visit to Inonu. All goes reasonably well here. I take it that your bride and ^{my}bridegroom have not yet started throwing the crockery. I trust the marriage will be consummated.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W.J. Stewart
Date NOV 1 1971

ROOSEVELT.

Sent 5 Feb 1943

THE JOINT CHIEFS OF STAFF
WASHINGTON

February 4, 1943.

MEMORANDUM FOR: General Marshall
Admiral King

Subject: Message to Mr. Stalin.

Attached hereto as Incl. A is a message received by the President from the Prime Minister. It contains a suggested radio to Mr. Stalin.

Attached as Incl. B is the reply which the President proposes to send to the Prime Minister.

The President would like to have your concurrence in this reply so that he may dispatch it this afternoon. Admiral Leahy has already expressed his concurrence.

Think para (d) promises much more than can be done, even though the word

DECLASSIFIED *is "aiming"* DEANE
By Authority of *jes*

927/495-1 2 May 1972

By *RNEB* Date *MAY 8 1972*

0585

~~SECRET~~

From: London

To: The President of the United States

No. 260, February 3, 1943.

Former Naval Person to President Roosevelt personal and most secret.

See Stalin's telegram to us both of January 30, I think he is entitled to more precise information, and no one can keep secrets better.

I think therefore we should say that -

(a). There are quarter of a million Germans and Italians in Eastern Tunisia. We hope to destroy or expel these during April, if not earlier.

(b). When this is accomplished we intend, in July or earlier if possible, to attack Italy across the Central Mediterranean with the object of promoting an Italian collapse, and establishing contact with Yugoslavia. We expect to meet with serious opposition from German forces. If not, our task will be much easier.

(c). This operation will involve all the shipping and landing craft we can get together in the Mediterranean and all the troops we can have trained in assault landing in time, and will be of the order of three or four hundred thousand men. We shall press any advantage to the utmost once ports of entry and landing bases have been established.

(d). We are aiming at August for a heavy operation across the Channel, for which between seventeen and twenty British and US divisions will be available, of which four to seven will be US divisions, with a gross strength of fifty thousand each. Here again assault landing craft will be a limiting factor. Weather may, of course, spoil the Channel operation, in which case it will be prepared with stronger forces for Sept.

(e). Both the operations will be supported by very large US and Brit Air Forces, and that across the Channel by the whole metropolitan air force of Great Brit. Together these operations strain to the very utmost the shipping resources of Great Brit and the US.

REGRADED UNCLASSIFIED by British
Govt., State Dept. tel., 3-29-72
By R. H. Parks Date

MAY 5 1972

Incl-A-~~SECRET~~

0586

PM-Pres. #260. Page two.

It would also say that in accepting the conclusions of our Combined Chiefs of Staff, the President and the Prime Minister have enjoined upon them the need for the utmost speed and for reinforcing the attacks to the extreme limit that is humanly and physically possible. Let me know what you feel about all this. I have talked it all over with CIGS who is in agreement.

I am so glad that you are home again. I hope all has gone well with the constitution. I shall soon be moving back by stages. Kindest regards to Harry.

Prime

DECLASSIFIED UNCLASSIFIED by British
Govt., State Dept. tel., 3-29-72
By E. E. Parks Date MAY 5 1972

~~SECRET~~

0587

PROPOSED DRAFT

SECRET

February 3, 1943

From: Opnav
To : Alusna, London

From the President for Former Naval Person personal
and secret No. 256.

I wholly approve of your proposed draft of message
to Stalin quoted in your number 260. Will you please send
it and sign my name as well as yours. I was thrilled by
your visit to Inonu. All goes reasonably well here. I
take it that your bride and my bridegroom have not yet
started throwing the crockery. I trust the marriage will
be consummated.

ROOSEVELT

DECLASSIFIED
By Deputy Archivist of the U.S.
By W.F. Stewart
Date NOV 1 1971

Incl. B

0588

8 February 1943

[REDACTED]
PRIORITY

From : Opnav
To: Alusna London

From the President for Former Naval Person personal and
[REDACTED] No. 257.

Your 261 of February 8 I am in agreement to your announcing on February 11 the placing of your Eighth Army under the command of General Eisenhower and the appointment of Alexander as deputy under Eisenhower, and also the appointment of Tedder.

It is my opinion that cooperation by French forces will be best if the American Supreme Command in North Africa is stressed, and I consider it inadvisable to release and thereby make available to the enemy any information whatever as to the details of the duties of Alexander or Tedder.

It is recommended that British and American press officers in London send me draft of proposed press release and London time of release in order that the news may be given to the press of both countries simultaneously.

I am so glad you are safely back. You have accomplished marvels.

ROOSEVELT

Released from the White House
Map Room at 2245, EWT, 8 Feb 1943

George M. Elsey
George M. Elsey
Lieutenant (Jr.) USNR

*Copy to Admiral Leahy
(See Background file)*

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W. P. Stewart*
Date NOV 1 1971

0589

TELEGRAM

The White House
Washington

The White House
February 8 1943

FROM MAP ROOM FOR GEN WATSON X FROM PRESIDENT TO PRIME X YOUR TWO
SIX ONE OF FEBRUARY EIGHT I AM IN AGREEMENT TO YOUR ANNOUNCING ON
FEBRUARY ELEVEN THE PLACING OF YOUR EIGHTH ARMY UNDER THE COMMAND
OF GENERAL EISENHOWER AND THE APPOINTMENT OF ALEXANDER AS DEPUTY
UNDER EISENHOWER COMA AND ALSO THE APPOINTMENT OF TEDDER PD PARA
IT IS MY OPINION THAT COOPERATION BY FRENCH FORCES WILL BE BEST IF
THE AMERICAN SUPREME COMMAND IN NORTH AFRICA IS STRESSED COMMA AND
I CONSIDER IT INADVISABLE TO RELEASE AND THEREBY MAKE AVAILABLE TO
THE ENEMY ANY INFORMATION WHATEVER AS TO THE ^{details of} ~~SECRET~~ DUTIES OF
ALEXANDER OR TEDDER PERIOD XX IT IS RECOMMENDED THAT BRITISH AND
AMERICAN PRESS RELEASE OFFICERS IN LONDON SEND MM DRAFT OF PROPOSED
PRESS RELEASE IN ORDER THAT THE NEWS MAY BE GIVEN TO THE PRESS
OF BOTH COUNTRIES SIMULTANEOUSLY X NOTE FROM MOTT TO GENERAL
WATSON X ABOVE IS PROPOSED DRAFT COMPOSED BY ADMR LEAHY X IF
APPROVED IN ITS ENTIRETY SUGGEST MAP ROOM BE NOTIFIED BY PHONE
AND IT CAN BE SENT IMMEDIATE

?
At I am so glad we are safely back - You have
accomplished marvels.

Roosevelt

0590

White 10

FROM: PRESIDENT
TO: PRIME

2/8/43

Your 261 of February 8 I am in agreement to your announcing on February 11 the placing of your Eighth Army under the command of General Eisenhower and the appointment of Alexander as deputy under Eisenhower, and also the appointment of Tedder.

It is my opinion that cooperation by French forces will be best if the American Supreme Command in North Africa is stressed, and I consider it inadvisable to release and thereby make available to the enemy any information whatever as to the (particular)* duties of Alexander or Tedder.

It is recommended that British and American press officers in London send me draft of proposed press release and London time of release in order that the news may be given to the press of both countries simultaneously. **

ROOSEVELT

note from Mott to Gen. Watson - above is proposed draft composed by Adm. Leahy X if approved in its entirety I suggest message be notified by phone and it can be sent immediately X

- * change "particular" to "details of the"
- ** add new para "I am so glad you are safely back. You have accomplished marvels."

NOTE: Corrections dictated by Captain Greer from Hyde Park by phone, authorized by General Watson.

H. S. Greer

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

059

From President to Prime

Your 261 of February 8 I am in agreement to your announcing on February 11 the placing of your Eighth Army under the command of General Eisenhower and the appointment of Alexander ~~and Tedder~~ as deputy under Eisenhower, and also the appointment of

It is my opinion that cooperation by French forces will be best if the American Supreme Command in North Africa is stressed, and I consider it inadvisable to release and thereby make available to the enemy any information whatever as to the particular duties of Alexander or Tedder.

It is recommended that British and American press officers in London send me draft of proposed press release and London time of release in order that the news may be given to the press of both countries simultaneously.

Roosevelt

By William A. Ladd

[REDACTED]

10 February 1943

OPERATIONAL PRIORITY

From: Opanav
To: Alusna London

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

From the President for the Former Naval Person personal and

[REDACTED] No. 258.

I am making a twenty minute broadcast Friday evening at White House Newspaper Men's Smoker. In regard to the bride and bridegroom problem I thought of saying something along the following lines:

Quote. At the Casablanca Conference the Prime Minister and I made it abundantly clear to all of our French friends that we are waging war in French North Africa against the Axis Powers and that this is a part of the effort of the United Nations for the liberation of France itself. We also made it clear that we welcome unity of all Frenchmen in aiding this great objective, and that only the French people themselves, after they shall have regained their liberty, can determine for themselves the Government they desire. Nothing should be done now outside of France to influence or prejudice that untrammled freedom of the French later on and everything should be done for present unity toward the prosecution of the war. Unquote.

If you speak at secret session of the House on Thursday I do wish you would give me any suggestion of what you propose to say.

I still do not like the things that deGaulle and his headquarters are saying to the Press. I understand that he intimated

[REDACTED]

0593

Pres-Prime #258. Page two.

yesterday some form of elections in North Africa for a system of central government. In my judgement this would raise the Jewish and Moslem troubles. I said to both Giraud and deGaulle that elections should not be held.

ROOSEVELT.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. E. Stewart
Date NOV 1 1971

0594

1 258

February 10, 1943,

FORMER NAVAL PERSON

I am making a twenty minute broadcast Friday evening at White House Newspaper Men's Smoker, ~~and~~ in regard to the bride and bridegroom problem I thought of saying something along the following line:

"At the Casablanca Conference the Prime Minister and I made it abundantly clear to all of our French friends that we are waging war in French North Africa against the Axis Powers and that this is a part of the effort of the United Nations for the liberation of France itself. We also made it ~~abundantly~~ clear that we welcome unity of all Frenchmen in aiding this great objective, and that only the French people themselves, after they shall have regained their liberty, can determine for themselves the Government they desire. Nothing should be done now outside of France to influence or prejudice that untrammled freedom of the French later on and everything should be done for present

#258 dupl. destroyed

unity toward the prosecution of the war".

If you speak at secret session of the House on Thursday I do wish you would give me any suggestion of what you propose to say.

I still do not like the things that deGaulle and his headquarters are saying to the Press. I understand that he intimated yesterday some form of elections in North Africa ^{for a} ~~the~~ system of central government, ~~elections~~. In my judgment this would raise the Jewish and Moslem troubles. I said ~~that~~ ^{to} both Giroux ^{and} deGaulle ~~that elections~~ *should not be held.*

ROOSEVELT.

[REDACTED]

10 February 1943

OPERATIONAL PRIORITY

From: Opnav

To: Alusna, London

For the Former Naval Person from the President personal and
secret No. 259.

Your 263.

I see no particular harm in method you suggest announcing
appointments and will proceed accordingly. I am sending Eisenhower's
name to Senate Thursday noon to be full general.

ROOSEVELT

Released from the White House Map
Room at 1355, EWT, February 10, 1943.

W. C. Mott
W. C. MOTT
Lt. Comdr., U.S.N.R.

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W. S. Stewart*
Date NOV 1 1971

Copy to Gen. Marshall.

[REDACTED]

0597

259

THE WHITE HOUSE
WASHINGTON

Your 263

I see no particular harm
in method you suggest
announcing appointments
and will proceed accordingly

I am sending Eisenhower's
name to
Senate Thursday ^{noon} to be full
general

TR

Roosevelt

#259

OPERATIONAL PRIORITY

11 February 1943.

From: Opnav

To: Alusna, London

Personal and [redacted] for the Former Naval Person from the President, despatch No. 260.

That is an excellent thought about Anthony Eden. Delighted to have him come -- the sooner the better.

Your speech was grand and will do lots of good everywhere.

ROOSEVELT

Released from the Map Room at
1815, EWT, February 11, 1943.

CHESTER HAMMOND
Lt. Colonel, General Staff.

DECLASSIFIED

By Deputy Archivist of the U.S.

By W. E. Stewart

Date NOV 1 1971

0599

#260

February 11, 1943.

FORMER NAVAL PERSON

That is an excellent thought about Anthony Eden.

Delighted to have him come -- the sooner the better.

Your speech was grand and will do lots of good
everywhere..

ROOSEVELT

0600

W.S.

OPERATIONAL PRIORITY

February 19, 1943

For the Former Naval Person from the President personal and
No. 261.

In accordance with our discussions at Casablanca, I think the time has arrived to make definite arrangements for a third Soviet protocol to cover the period July 1, 1943 to June 30, 1944.

I feel our two countries should make a combined offer to Russia somewhat similar in principle to the offering under the second protocol. If you agree, I would be pleased if you would designate some one to represent you in discussions to be held here in the formulation of the protocol. I am designating Harry Hopkins as my representative.

In order to initiate action, we have already asked Russia for a statement of her needs from United States production during above period.

Roosevelt

Released from the White House Map Room
at 1815, EWT, February 19, 1943, by:

W.C. Mott

W. C. MOTT
Lt. Comdr., U.S.N.R.

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W.S. Stewart*
Date NOV 1 1971

THE WHITE HOUSE
WASHINGTON

February 19, 1943.

MEMORANDUM FOR MISS TULLY.

I RECOMMEND THAT THIS CABLE BE
SIGNED.

H.L.H.

261

FEBRUARY 19, 1943.

FROM: THE PRESIDENT
TO: THE PRIME MINISTER

In accordance with our discussions at Casablanca, I think the time has arrived to make definite arrangements for a third Soviet protocol to cover the period July 1, 1943 to June 30, 1944.

I feel our two countries should make a combined offer to Russia somewhat similar in principle to the offering under the second protocol. If you agree, I would be pleased if you would designate some one to represent you in discussions to be held here in the formulation of the protocol. I am designating Harry Hopkins as my representative.

In order to initiate action, we have already asked Russia for a statement of her needs from United States production during above period.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. P. Stewart
Date NOV 1 1971

[REDACTED]
[REDACTED]
OPERATIONAL PRIORITY

March 5, 1943.

DECLASSIFIED

By Deputy Archivist of the U.S.

By W. Stewart

Date NOV 1 1971

From: Opnav
To : Alusna, London

For the Former Naval Person from the President. Personal
and **[REDACTED]** No. 262

Replying to you message 271 of March 4th I am sorry we failed to send you my reply to Stalin's message of February 16th which I sent to him on February 22nd and which is quoted herewith following

Quote I have received your message of February 16th in which you present certain considerations that you have communicated to Mr. Churchill in reply to his message to you of February 12th.

I regret equally with you that the Allied effort in North Africa did not proceed in accordance with the schedule which was interrupted by unexpected heavy rains that made the roads extremely difficult for both troops and supplies enroute from our landing ports to the front lines and made the fields and mountains impassable.

I realize fully the adverse effect of this delay on the common allied effort and I am taking every possible step to begin at the earliest possible moment successful aggressive action against the Axis forces in Africa with the purpose of accomplishing their destruction.

You are fully informed in regard to the wide dispersion of America's transportation facilities at the present time and I can assure you that we are making a maximum effort to increase the output

[REDACTED]
[REDACTED]

of ships to improve our transportation.

I understand the importance of a military effort on the Continent of Europe at the earliest practicable date in order to reduce Axis resistance to your heroic army, and you may be sure that the American war effort will be projected onto the Continent of Europe at as early a date subsequent to success in North Africa as transportation facilities can be provided by our maximum effort.

We hope that the success of your heroic army, which is an inspiration to all of us, will continue. Signed ROOSEVELT.
Unquote

I have no suggested changes to your proposed reply to Stalin as contained in your number 271 to me.

In view of my reply to Mr. Stalin it does not seem advisable that your message be considered a joint message from both of us.

ROOSEVELT. *WAT*

Released at the White House Map Room
1135 EWT, March 5, 1943.

W. C. Mott
W. C. MOTT,
Lieut-Comdr., U.S.N.R.

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W. S. Stewart*
Date NOV 1 1971

0605

[REDACTED]

break the news to Stalin that convoys to Russia must be interrupted until August or September in order to provide for the Husky effort, but it seems to me now that a delay in giving him the bad news would be the wiser course. Incidentally none of us can be positive about the situation four or five months hence. Will you send me your proposed message to Stalin.

ROOSEVELT

Released at the White House Map Room
1230 EWT, March 20, 1943.

W. C. Mott

W. C. MOTT,
Lieut-Comdr., U.S.N.R.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. E. Stewart
Date NOV 1 1971

(3/20/43)

PRESIDENT TO PRIME

SECRET

DECLASSIFIED
By Deputy Archivist of the U.S.

By W. J. Stewart
Date NOV 1 1971

263 Your message of March 18th.

In the face of known German naval and air force concentration on route of March convoy (J. W. 54) there appears to be no military justification for its departure at scheduled time.

In consideration however of possible political implications it is in my view advisable to inform Stalin only that in view of known German preparations for its destruction and in view of the impossibility of providing at the present time adequate protection in the restricted waters, it is necessary to postpone its departure.

I am in agreement with you to not unload convoy (J. W. 54) and, as a deception move, to start it under protection of the Fleet, if you consider such a move desirable, with the intention of diverting the convoy to Iceland.

We share your distress over recent sinkings in the Atlantic which we must endeavor to reduce by the provision of additional long range airplanes without any delay. I will provide as many as can be made available and I hope you can augment the number. Additional escort vessels cannot be provided at this time and there is no time to lose.

In another three or four weeks it may
~~be~~ of course be necessary ~~to~~ to break the news to Stalin that convoys to Russia must be interrupted until August or September in order to provide for the Husky effort, but it seems to me now that a delay in giving him the bad news until about April, ~~at which time we can reach a definite decision as to the date of Husky, would be the wiser course.~~

Incidentally, none of us can be positive about the situation four or five months hence. Will you send me your proposed message to Stalin? Good luck

[REDACTED]
OPERATIONAL PRIORITY

March 20, 1943.

From: Opnav.
To: Alusna, London.

From the President for the Former Naval Person personal and

[REDACTED] No. 264.

We are getting a number of reports of rather large German movements, especially of material, to Spanish border. I wish you would let me know how much importance your people attach to this.

I think that if it develops into a definite threat to invade Spain, the Combined Staffs should immediately study methods of reestablishing the Duke of Wellington's war of a number of years ago. We should not be caught without an answer which would be effective.

Roosevelt.

Released from the White House Map Room,
at 1515, EWT, March 20, 1943.

W. J. Brown
WILSON BROWN,
Rear Admiral, U. S. Navy,
Naval Aide to the President.

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. P. Stewart
Date NOV 1 1971

*Copy to Admiral Leahy
at Admiral Brown's direction.*

[REDACTED] *Hystis on 2/1/00*

0609

March 28, 1943

[REDACTED]
PRIORITY

From: Cbnav
To: Alusna, London

From the President for the Former Naval Person personal and [REDACTED]
no. 265.

Referring to your proposed message to Stalin delivered by Mr. Eden, I agree with you. I have after serious consideration further concluded that we are not justified in wasting available tonnage by keeping the present Russian convoy (J. W. 54) loaded, and that it is advisable to give Stalin the inevitable bad news now. It is suggested that your proposed message be amended as follows:

"1. The Germans have concentrated at Narvik a powerful battle fleet consisting of 'Tirpitz', 'Scharnhorst', 'Lutzow', one six-inch cruiser and eight destroyers. Thus danger to Russian convoys which I described in my message to you of July 17th, last year has been revived in even more menacing form. I told you then that we did not think it right to risk our Home Fleet in Barents Sea where it could be brought under attack of German shore-based aircraft and U-boats, without adequate protection against either; and I explained that if one or two of our most modern battleships were to be lost or even seriously damaged while 'Tirpitz' and other large units of the German battle fleet remained in action, the whole command of the Atlantic would be jeopardized with dire consequences to our common cause.

"2. President Roosevelt and I have therefore decided with the greatest reluctance that it is impossible to provide adequate protection for the next Russian convoy and that without such protection there is not the slightest chance of any of the ships reaching you in the face of the known German preparations for their destruction. Orders have therefore been issued that sailing of March convoy is to be postponed.

"3. It is a great disappointment to President Roosevelt and myself that it should be necessary to postpone March convoy. Had it not been for German concentration it had been our firm intention to send you a convoy of 30 ships each in March and again early May. At the same time we feel it only right to let you know at once that it will not be possible to continue convoys by Northern route after early May, since from that time onward every single escort vessel will be required to support our offensive operations in the Mediterranean leaving only a minimum to safeguard our lifeline in the Atlantic. In the latter we have had grievous and almost unprecedented losses during the last three weeks. Assuming HUSKY goes well we should hope to resume the convoys in early September, provided disposition of German main units permits and that the situation in North Atlantic is such as to enable us to provide the necessary escorts and covering force.

"4. We are doing our utmost to increase the flow of supplies by Southern

DECLASSIFIED

By Deputy Archivist of the U.S.

By W. J. Stewart

Date NOV 9 1971 [REDACTED]

0610

route. The monthly figure has been more than doubled in the last six months. We have reason to hope that increase will progress and that figures for August will reach 240,000 tons. If this is achieved, the monthly delivery will have increased eight-fold in 12 months. Furthermore the United States will materially increase shipments via Vladivostok. This will in some way offset both your disappointment and ours at the interruption to northern convoys."

When you send this or similar message to Stalin would you like to have me send confirming or supporting message. Let me have text of your final message.

ROOSEVELT

Released from the Map Room
at 2359 EWT March 28, 1943

George M. Elson
George M. Elson
Lieutenant (jg) USNR

DECLASSIFIED
By Deputy Archivist of the U.S.
By *W. J. Stewart*
Date *NOV 1 1971*

0611

March 27, 1943.

PRESIDENT TO PRIME

#265

Referring to your proposed message to Stalin delivered by Mr. Eden, I have after serious consideration ^{I agree with you.} concluded that we are not justified in wasting available tonnage by keeping the present Russian convoy (J.W. 54) loaded, and that it is advisable to give Stalin the inevitable bad news now. It is suggested that your proposed message be amended as follows:

1. The Germans have concentrated at Narvik a powerful battle fleet consisting of "Tirpitz", "Scharnhorst", "Lutzow", one six-inch cruiser and eight destroyers. Thus danger to Russian convoys which I described in my message to you of July 17th last year has been revived in even more menacing form. I told you then that we did not think it right to risk our home fleet in Barents Sea where it could be brought under attack of German shore-based aircraft and U-boats, without adequate protection against either; and I explained that if one or two of our most modern battleships were to be lost or even seriously damaged while "Tirpitz" and other large units of the German battle fleet remained in action, the whole command of the Atlantic would be jeopardized with dire consequences to our common cause.
2. President Roosevelt and I have therefore decided with the greatest reluctance that it is impossible to provide adequate protection for the next Russian convoy and that without such protection there is not the slightest chance of any of the ships reaching you in the face of the known German preparations for their destruction. Orders have therefore been issued that sailing of March convoy is to be postponed.
3. It is a great disappointment to President Roosevelt and myself that it should be necessary to postpone March convoy. Had it not been for German concentration it had been our firm intention to send you a convoy of 30 ships each in March and again early May. At the same time we feel it only right to

let/

DECLASSIFIED
By Deputy Archivist of the U.S.
By W.S. Stewart
Date NOV 5 1971

0612

let you know at once that it will not be possible to continue convoys by Northern route after early May, since from that time onward every single escort vessel will be required to support our offensive operations in the Mediterranean leaving only a minimum to safeguard our lifeline in the Atlantic. In the latter we have had grievous and almost unprecedented losses during the last three weeks. Assuming HUSKY goes well we should hope to resume the convoys in early September provided disposition of German main units permits and that the situation in North Atlantic is such as to enable us to provide the necessary escorts and covering force.

4. We are doing our utmost to increase the flow of supplies by Southern route. The monthly figure has been more than doubled in the last six months. We have reason to hope that increase will progress and that figures for August will reach 240,000 tons. If this is achieved, the monthly delivery will have increased eight-fold in 12 months. Furthermore the United States will materially increase shipments via Vladivostok. This will in some way offset both your disappointment and ours at the interruption to northern convoys." *unquote.*

and
 When you ^{and} this or similar message to Stalin would you like to have me send confirming or supporting message. let me have text of your final message.

Russett

March 29, 1943

[REDACTED]
PRIORITY

From: Opnav
To: Alusna, London

From the President for the Former Naval Person personal and **[REDACTED]**
no 266.

Replying to your message handed me by Anthony, we shall find all the ships for HUSKY and are going to scrape the bottom otherwise but we cannot escape the fact that something must give if all of our military operations are to be fully supported. I am going into this matter in detail and Anthony will bring you my immediate views.

ROOSEVELT

Released from the Map Room
at 2030 EDT March 29, 1943

Robert H. Myers
Lieutenant (jg) USNR

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. J. Stewart
Date NOV 1 1971

0614

March 29, 1943

PROPOSED MESSAGE FROM THE PRESIDENT TO THE PRIME MINISTER:

300115
NER
1838

#266

REPLYING TO YOUR MESSAGE HANDED ME BY ANTHONY, WE SHALL
FIND ALL THE SHIPS FOR HUSKY AND ARE GOING TO SCRAPE THE BOTTOM
OTHERWISE BUT WE CANNOT ESCAPE THE FACT THAT SOMETHING MUST GIVE
IF ALL OF OUR MILITARY OPERATIONS ARE TO BE FULLY SUPPORTED.
I AM GOING INTO THIS MATTER IN DETAIL AND ANTHONY WILL BRING
YOU MY IMMEDIATE VIEWS.

Roosevelt

DECLASSIFIED
By Deputy Archivist of the U.S.
By W. S. Stewart
Date NOV 1 1971

MARCH 30, 1943.

FROM: OPNAV

TO : ALUSNA, LONDON

PERSONAL FROM THE PRESIDENT FOR THE FORMER NAVAL PERSON
NO. 267.

SOME BABY!

ROOSEVELT

Released from the White House Map Room
at 1700, ENT, March 30, 1943.

CHESTER HAMMOND,
Lt. Colonel, General Staff.

NOTE FOR RECORD: This message is the reply to Prime's No. 276. The
letter referred to in these despatches is in Miss Tully's files, and
is not to be filed in the Map Room. (per Admiral Brown).

DECLASSIFIED
By Deputy Archivist of the U.S.
By Co. S. Stewart
Date NOV 1 1971

0616

THE WHITE HOUSE
WASHINGTON

#267

March 30, 1943.

FOR FORMER NAVAL PERSON

SOME BABY!

ROOSEVELT