· PSF: Subject File

Carter, John Franklin - Annual Report of "M" Project for 1943

JOHN FRANKLIN CARTER (Jay Franklin) 1210 NATIONAL PRESS BUILDING WASHINGTON, D. C.

:PSF Carter

"We, the People"
"The Week in Washington"

Metropolitan 4112 Metropolitan 4113

January 7, 1944.

MEMORANDUM FOR MISS TULLY: ANNUAL REPORT OF THE BOWMAN-FIELD COMMITTEE ("M" PROJECT)

Herewith is the annual report on the administration of the "M" Project--Bowman-Field Committee on Migration and Settlement.

J.F.C.

ANNUAL REPORT OF "M" PROJECT

FOR THE YEAR 1943

Henry Freld

ANNUAL REPORT FOR 1943

PART I

Exhibit

- A. General Statement
- B. List of Titles Completed
- C. Dissemination List
- D. Institutions or Persons Giving or Receiving
 Data on Migration and Settlement

ANNUAL REPORT OF "M" PROJECT1

Introduction - In accordance with the directive our data were selected on a world-wide basis.

The material, which was distributed in the form of Reports, Translations, Memoranda, and Administrative Series, totalled approximately 4,000 double-spaced stencilled pages.

In addition, special maps were drawn and photographs and photostats were included to illustrate certain texts.

<u>Direction</u>.- Dr. Isaiah Bowman has conducted Staff Conferences throughout the year to establish and maintain circumscribed objectives. From time to time he requested special desiderata.

Mr. John F. Carter issued a monthly check for all operations.

Operations. - Although "M" Project was approved from November 1, 1942, no funds were available until the end of December, 1942.

The total amount received from November 1, 1942-December 31, 1943, was \$39,052.32.

^{1.} This supplements, but does not duplicate, the previous Report dated May 5, 1943, together with the Exhibits thereto attached.

Increase in Funds. - Two budget increases were requested and approved during the year.

Since the research staff began to produce more copy than the secretarial staff could handle, it was desirable to add to the Staff and to engage part-time workers with O.S.S. security.

Monthly Reports. - Dr. Isaiah Bowman and Mr. John F. Carter have received monthly progress reports throughout the current year.

Staff. - The work was divided into research, translation, editorial work, typing and stencilling, and proofreading.

During 1943 the regular staff included seven members with three secretaries. In addition, there were nine specialists who were employed on specific assignments. The Staff members and specialists are fluent in seventeen languages, several of them reading fluently five or six languages.

This lenguage facility enables cross-references to be made, which often lead to valuable conclusions not otherwise obtainable. The Staff consisted of the following:

- 1. Mr. Robert Strausz-Hupé directed the greater part of the research, planned assignments, coordinated results and supervised and revised final draft of all Staff Reports. He was in charge of the Archive on Migration and Settlement and through his many colleagues he obtained documents for copying and manuscripts on loan. Reads German, French, and Italian.
- 2. Dr. Sergei Yakobson planned and directed all research on the U.S.S.R. His excellent bibliographical knowledge, particularly of the Library of Congress where he is Consultant in Slavic History, has been invaluable. His numerous colleagues both here and in New York have assisted the work to a great degree. He has been instrumental in borrowing (often for our stencilling and dissemination) many restricted and confidential manuscripts not previously available to the Government. Reads Russian, German, French, and Polish.
- 3. Dr. Gottfried Solomon-Delatour worked mainly on North and East Africa and France. His many colleagues have been extremely helpful in obtaining data. Reads German, French, and Italian.
- 4. Dr. Stephen T. Possony worked part-time on Europe, especially Germany, Italy, Spain, and France. Reads German, French, Spanish, and Italian.

- 5. Dr. Anthony F. Balasy worked on South America and East Africa. Reads Hungarian, German, French, Spanish, and Italian.
- 6. Mr. Isedore Dordick worked on U.S.S.R. and Manchukuo. Reads German, Spanish, Russian, Yiddish, Hebrew, Dutch, Polish, and Swedish.
- 7. Dr. K. S. Yum worked on a Report on the Koreans. Reads Korean, Japanese, and Chinese.
- 8. Dr. Robert M. W. Kempner prepared the Administrative Series. Reads German and Italian. He was unpaid by "M" Project.
- 9. Mrs. Robert M. W. Kempner assisted her husband. Reads German and Italian.
- 10. Mr. Gerald Haxton worked part-time on the French Report and translated and edited the ICA Report by Mr. Oungre. Reads French, some German.
- 11. Mrs. Edward T. Lampson was editor-in-chief, correcting copy and proofreading. Reads Spanish, French, German, some Italian and Czech.
- 12. Miss Elizabeth Beverley gave secretarial assistance to Dr. Balasy and worked mainly on South America and East Africa. Reads Spanish and French. Now working as editorial assistant and researcher.

- 13. Mrs. J. G. Dunn, working part-time on "M"
 Project, kept the accounts and did typing, stencilling
 and proofreading.
- 14. Miss Mary Frinsko acted as secretary to
 Mr. Strausz-Hupe and in charge of Security of Study
 Rooms 114, 115 and 116 in the Library of Congress Annex.
 Reads some Russian, Ukrainian, and Polish. Studying French.
- 15. Mrs. Willie R. Prostov worked part-time on "M" Project as typist, stenciller, and proofreader.
- 16. Miss Tekla Powlack began secretarial work on November 22. Reads some Ukrainian and is studying Russian.
- 17. Mr. Eugene Prostov translated on an hourly basis Russian reports, mainly on recent agricultural developments. Reads Russian, Bulgarian, French, Georgian and other Slavic languages.
- 18. Mr. Samuel Kutcheroff translated and prepared a report on immigration laws in East Africa.
- 19. Mr. J. Whitla Stinson, formerly in the Department of State, worked during December on South America and East Africa, with concentration on the legal aspects of immigration.
- 20. Mrs. Carry Hepner, also on an hourly basis, translated from the German and summarized articles on migration and settlement.

- 21. Mrs. Emily Ericcson prepared a Report on Angola, using mainly Portuguese sources.
- 22. Stencilling was done during weekends on an hourly basis by Miss Mayree Emerine, Mrs. Elizabeth D. Secrest, Miss Catherine Pepe, Miss Virginia Renshaw, and Miss Elva E. Ruppel--all of O.S.S., therefore each with security check.
- 23. As overtime work Mr. L. H. Dgiczkowski and Mr. J. Becker, both of O.S.S., prepared original maps and copied others.
- 24. The following secretaries worked on a temporary basis: Mrs. W. E. Norman, Miss Dorothy Threlkeld, and Mrs. Hazle Collins Fowley.
- 25. Miss Marion Burkard worked during the latter part of the year as messenger, courier and manual assistant.

Secretarial Assistance. The secretarial staff, working perfectly as a team and often under the severe strain of taking copy from temperamental linguists, achieved remarkable success.

The care, accuracy and speed of the stencilcutting (4,000 stencils) was of an exceptionally high degree. Several rush orders were completed on time under considerable pressure.

Their loyalty, willingness, skill and patience contributed to success of the Project.

Editorial Work. - The general plan was to produce reports which are read with relative ease. For example, special 20 lb. KVP mimeograph paper was used, double spacing with short paragraphs and wide margins was followed, and pica type was selected.

The planning and arrangement of the Staff Reports were directed by Mr. Robert Strausz-Hupe, who wrote all the Summaries.

The editorial style followed the University of Chicago system, with minor modifications.

Mrs. Edward T. Lampson was appointed editor-inchief and was mainly responsible for editing and proofreading copy.

Mrs. Prostov, Mrs. Dunn, Miss Beverley, and Miss Frinsko also read proof from time to time.

Recorder. - Mrs. Dunn kept the records and accounts in excellent condition, despite changes in personnel and in tax regulations. Reads French and Spanish.

Security. - Each employee was checked by 0.S.S. Security and an Oath of Office administered after the

pertinent sections from the Espionage Act had been read. These data are on file in O.S.S. Security.

In the few cases where employment was temporary, each employee upon leaving was cautioned about the secrecy of "M" Project and reference attention was drawn to the Oath of Office taken freely after reading Sections 31 and 32 in the Espionage Act.

During the past year the secrecy of "M" Project has been completely maintained even in the face of most eager questioning. The fact that so many documents and manuscripts have been placed at our disposal without any possible showing of authority, indicates in no small degree the skill with which the Staff Members have handled delicate situations with tact and persuasion, having no authority.

We hope to be able to continue to work behind the seven veils of secrecy, but those remaining are becoming slightly diaphanous:

Travel. - To conform to Government requests, the traveling of Staff Members was reduced to the practical minimum, especially during the second half of the year.

Publications. - Books and pemphlets were purchased when necessary for ready reference. Inter-library loans end, in some cases, photostats were used. However,

book buying was discouraged until other methods had failed, unless the need was urgent.

Staff Expenses. - These include petty cash disbursements, supplies, telephone and postage -- all of which were maintained near the efficiency level.

Property. 1 - Books, pamphlets, manuscripts, Russian newspapers, maps, photographs, photostats, etc.

Three 4-drawer steel files with combination locks.

Three typewriters (secondhand).

Archive of Reports and notes on Migration and Settlement arranged by continent.

Liaison.-L.Upon authorization, Mr. John Franklin Carter arranged interviews with Mr. Paul Appleby, Mr. Wayne Chatfield-Taylor and Governor Lehman.
Mr. Carter has supervised the general operations of "M" Project.

2. Captain F. Gilman Spencer was appointed by Brigadier General Hayes Kroner as Liaison Officer from G2 to "M" Project. He has been exceedingly helpful in circulating our Reports with G2. We furnish him with a copy of catalogue cards of recent war books as soon as they are available This service has proved useful to G2.

^{1.} A list of books, pamphlets and manuscripts appeared as Exhibit F in our Report of May 5, 1943.

- 3. Dr. Diamond Jenness, our liaison representative in Canada, has obtained manuscripts, books, and statistical data for us.
- 4. Dr. Alfonso Caso, our liaison representative in Mexico, will be invited for a conference with the Staff in the near future. It was not considered advisable to invite him to Washington until some time had elapsed following the First Demographic Congress held recently in Nexico City.

Conferences. - 1. These were held during the year in G2, ONI, A2, and in Departments of Agriculture, Commerce, State, and Justice.

- 2. Dr. Isaiah Bowman met with us every few weeks during the year to comment on Reports and outline directives for our work. These conferences have been particularly stimulating.
- 3. Weekly Staff Conferences have been held since Labor Day, so that the programme can be discussed in detail, and good teamwork results.

Assistance Received. - 1. Through the Librarian of Congress, Study Rooms 114, 115, and 116 have been placed at our disposal. Special library facilities have been granted to the Staff.

- 2. The Office of Strategic Services has mimeographed about 120,000 pages, the special paper being supplied by "M" Project. Several thousand photographic prints were also made in the O.S.S. Reproduction Division. Other facilities, such as new Royal typewriters, have been placed at our disposal. Stencils have also been supplied by O.S.S.
- 3. Generous cooperation was received from the Department of Agriculture where Carol B-6 has been reserved for the use of our Staff. Special library facilities have also been made available.
- 4. The Staff has also benefited from assistance and conferences in the Department of Agriculture,
 Department of Commerce, and in the Office of the Coordinator of Inter-American Affairs.
- 5. The following have rendered generous assistance: Mr. Wayne Chatfield-Taylor, Mr. Paul Appleby, Mr. Frank Waring (CIAA), and Mr. Maurice Barber (Commerce).
- 6. Colleagues and friends of Staff members have placed at our disposal unpublished manuscripts which we have been granted permission to copy and disseminate to our very limited list of recipients.

Work in Progress. - Several Reports and Memoranda dated in December, 1943, will be distributed in January. The following are nearing completion:

1. The Staff is preparing a summary of conclusions

drawn from the past year's investigations. This should form a tentative "Blueprint for Settlement."

- 2. A study of settlement and settlement possibilities in Abyssinia, Kenya, Uganda, Tanganyika, Rhodesia, and Mozambique is nearing completion. It is proposed to consolidate these reports into a survey of White settlement in the East African Highlands. The reports will each contain an analysis of recent legislation affecting immigration, and attitudes of local population groups.
- 3. Dr. Louis Oungre, for 25 years Managing Director of ICA, was interviewed by a member of "M" Project. He courteously replied to a questionnaire prepared by "M" Project and volunteered information concerning the practices of his organization. A compilation of Dr. Oungre's views on settlement and a critical analysis of ICA's experiences will soon be completed.
- 4. The Staff is preparing a summary of sections of a report of the Corps of Engineers, U.S. Army, on the Orinoco-Casiquiare-Negro Waterway, bearing upon the suitability of this region for settlement.
- 5. The Staff is now engaged in preparing a summary of the conclusions drawn from the past year's investigations. It is expected that this report will be completed during January.

- 6. A translated summary of an exhaustive study by Dr. H. Lautensach of the two Korean islands, Dagelet and Quelpart, will soon be stencilled.
- 7. Reports on Angola (220 pp.), the Negeb (60 pp.), the Pontine Marshes (85 pp.), Dagelet and Quelpart Islands (25 pp.), Decrees regarding the Rehabilitation of the liberated Ukraine (50 pp.), and notes on Palestine (20 pp.) are awaiting stencilling and dissemination.
- 8. Reports on France, East Africa, South America, U.S.S.R., Korea, and Manchukuo are in various stages of completion.
- 9. Two large Reports will be distributed next week:
 - a. Cooperative Resettlement by Henrik Infield (450 pp.).
 - b. Documentation on Soviet Colonization Policy by Staff Member Yakobson. This will be about 250 pp.
- 10. The following Memoranda will be available shortly:
 - a. Greek Refugees in the Belgian Congo.
 - b. Selection for Cooperative Rural Settlements.
 - c. Relocation of Japanese-Americans.
 - d. Colonization in Peru.
 - e. Rehabilitation in Ecuador.
 - f. An Economic Pioneer Land Settlement Policy. in Canada.

Dissemination List. - The most restricted documents were sent to Miss Tully and to Dr. Bowman.

The general list included in addition: State (2),
Agriculture (8), Commerce (2), Library of Congress (2),
CIAA (1), O.S.S. (2), G2 (3), O.N.I. (1), A2 (1), Army
Specialized Training Program (1), and School of Military
Government, Charlottesville (1).

Special Information -- 1. Members of the Staff were consulted by G2, OSS, ONI, State, Justice, OQMG, OFFRO, and National Research Council.

- 2. The target objective of Nauru was recommended to ONI. Target objectives in Germany have also been sent to ETO.
- 3. At the urgent request of the Navy Department, Dr. Stephen T. Possony was given permission to work on a secret project which has been eminently successful. This unit has consulted the Staff almost daily.
- 4. Mr. O. John Rogge, Department of Justice, consulted with several Staff members on data connected with the trial of George Sylvester Viereck and the sedition case now in secret session.
- 5. Because of the secrecy of "M" Project, the knowledge of our work has been restricted to the minimum number as approved.

6. Mr. Richard E. Harrison, cartographer for Fortune, supplied Mr. Strausz-Hupé with an advance copy of his paper entitled "The Nomograph as an Instrument in Map Making," Geographical Review, Vol. 33, 1943, pp. 655-657.

Mr. Harrison authorized me to submit his device to the Navy Department and the War Department. Mr. Strausz-Hupé was accorded interviews by Colonel Poole and Colonel Fitzgerald of the Cartographic Section and the Army Air Force respectively. He was asked to furnish a brief description of this new method of constructing map grids.

Colonel Fitzgerald expressed his interest in this device and Colonel Poole showed it to the Coast and Geodetic Survey, U. S. Navy. Mr. Harrison advised him that Colonel Fitzgerald, as well as the Coast and Geodetic Survey, have prepared samples of his nomograph and were considering adapting this device.

Commendations. - Verbal reports and letters have been received that part of our work has been of value to all recipients on dissemination list.

Future Recommendations. - Upon completion of the Final Report next month with the collaboration of Dr. Bowman, we shall probably make some recommendations.

Exhibit B

REPORT SERIES

Number		1943	Copies
R-1	GROWTH OF SOVIET POPULATION	6/18	1 - 30
R-2	POPULATION PROBLEMS OF FRANCE	6/28	1 - 30
R-3	POSSIBILITIES OF SETTLEMENT IN BAJA CALIFORNIA	7/21	1 - 30
R-4	SUDETEN SETTLERS AT ST. WALBURG, SASKATCHEWAN	6/25	1 - 30
R-5	POPULATION MOVEMENTS IN EUROPE, 1939-1942	7/28	1 - 4
R-6	SETTLEMENT POSSIBILITIES IN THE NEGEB, PALESTINE (Uncompleted)		1 - 3
R-7	SETTLEMENT OF PONTINE MARSHES	11/25	1 - 30
R-8	SETTLEMENT IN NORTHERN FINLAND	8/5	1 - 30
R-9	ITALIAN SETTLEMENT IN ETHIOPIA		
R-10	GROWTH OF THE GERMAN POPULATION	8/5	1 - 30
R-11	TRANSFER OF PEOPLES IN EUROPE, 1939-1942	8/4	1 - 30
R-12	POLISH REFUGEES IN MEXICO	8/4	1 - 3
R-13	SUDETEN SETTLEMENT AT TUPPER, BRITISH COLUMBIA	8/19	1 - 30
R-14	A STUDY OF SETTLER! PROGRESS IN NORTHERN SASKATCHEWAN	8/30	1 - 30
R-15	TWO REFUGEE CAMPS IN UGANDA	7/6	1 - 3
R-16	Omitted		
R-17	COLONIZATION OF JAVANESE IN NETHERLANDS EAST INDIES	9/23	1 - 30
R-18	Omitted		

Number		1943	Copies
R-19	SETTLEMENT POSSIBILITIES IN SOUTHERN BRAZIL	9/28	1 - 30
R-20	REHABILITATION OF JEWS IN THE U.S.S.R. (A REPORT BY AGROJOINT)	9/30	1 - 30
R-21	GROWTH OF THE ITALIAN POPULATION	10/19	1 - 30
R-22	GROWTH OF THE SPANISH POPULATION	10/20	1 - 30
R-23	TRANSFERS OF GREEKS FROM ASIA MINOR TO THRACE, 1922-1924	10/18	1 - 30
R-24	THE RESULTS OF TOTAL MOBILIZATION IN GERMANY	10/29	1 - 30
R-25	ITALIAN COLONIZATION IN ABYSSINIA	11/22	1 - 30
R-26	JEWISH COLONIES IN SASKATCHEWAN	11/12	1 - 30
R-27	DOCUMENTATION ON SOVIET COLONIZATION POLICY, 1925-1940	12/21	1 - 30
R-28	COOPERATIVE RESETTLEMENT	12/21	1 - 30

TRANSLATION SERIES

Number		1943	Copies
T-1	THE UNION OF SOVIET SOCIALIST REPUBLICS	6/5	1 - 30
T-2	AGRICULTURE IN THE FAR NORTH, U.S.S.R.	6/5	1 - 30
T-3	POPULATION AND IMMIGRATION IN BRAZIL	6/5	1 - 30
T-4	AGRICULTURE IN THE IGARKA DISTRICT, SIBERIA	6/5	1 - 30
T-5	JAPAN'S SOUTHWARD EXPANSION AND COLO- NIZATION ABILITY OF THE JAPANESE PEOPLE	6/5	1 - 30
T-6	THE SOVIET NORTHEASTERN AREA	6/5	1 - 30
T-7	AGRICULTURE IN THE BASIN OF THE INDIGIRKA	6/5	1 - 30
T-8	NOTES ON RECENT MIGRATIONS IN U.S.S.R.	6/10	1 - 30
T-9	DISTRIBUTION OF GRAIN ECONOMY BY ZONES AND REPUBLICS IN U.S.S.R.	7/31	1 - 30
T-10	A CLIMATIC SKETCH OF KAMCHATKA PENINSULA	6/25	1 - 30
T-11	KARAFUTO (JAPANESE SAKHALIN) AS A LAND OF COLONIZATION	7/26	1 - 30
T-12	NOTES ON MESTIZATION IN THE U.S.S.R.	6/25	1 - 30
T-14	AGRICULTURAL RECLAMATION OF DESERTS	6/28	1 - 30
T-15	NEW RUBBER DEVELOPMENT IN U.S.S.R.	6/28	1 - 30
T-16	AN EXPERIMENT WITH THE SOWING OF FIELD CROPS IN SOUTHEASTERN QARA-QUM, U.S.S.R.	6/28	1 - 30
T-17	THE TERRITORY AND POPULATION OF THE U.S.S.R.	6/30	1 - 30
T-18	FURTHER PROGRESS IN THE RECLAMATION OF DESERTS IN THE U.S.S.R.	7/19	1 - 30
T-19	EXCERPTS FROM LETTERS BY GERMAN-JEWISH EMIGRANTS	7/25	1 - 30

Number		1943	Copies
T-20	AGRICULTURAL EXPERIMENTS IN THE PRIARAL DESERT	7/28	1 - 30
T-21	SETTLING "EMIGRE" RUSSIANS IN ECUADOR	8/2	1 - 30
T-22	HIGH ALTITUDE AGRICULTURE IN THE U.S.S.R.	8/4	1 - 30
T-23	COLONIZATION ALONG THE SOVIET-MANCHUKUO BORDER	9/4	1 - 30
T-24	AGRICULTURAL CONQUEST OF THE ALTAI REGION	9/25	1 - 30
T-25	RUSSIAN EMIGRANT SETTLEMENTS IN THE BARGA REGION (MANCHURIA)	9/22	1 - 30
T-26	MODERN COLONIZATION IN THE DUTCH EAST INDIES	10/15	1 - 30
T-27	COLONIZATION IN SOVIET TURKESTAN	10/14	1 - 30
T-29	RECENT AGRICULTURAL DEVELOPMENTS IN U.S.S.R.	9/20	1 - 30
T-30	QUELPART AND DAGELET ISLANDSA COM- PARATIVE STUDY	12/27	1 - 30
T-31	DECREES FOR REHABILITATION OF SOVIET LIBERATED AREAS	12/29	1 - 30

MEMORANDUM SERIES

Number		1943	Copies
M-1	FIFTY YEARS OF JEWISH COLONIZATION IN THE ARGENTINE	6/25	1 - 30
M-2	RECLAMATION AND COLONIZATION IN TAVOLIERE, ITALY	7/15	1 - 30
M-3	DECLINE OF GERMAN BIRTH RATE	6/25	1 - 30
M-4	POSSIBILITIES OF SETTLEMENT OF KIMBERLEY REGION, WESTERN AUSTRALIA	6/28	1 - 30
M-5	MEMORANDUM FOR INTERNATIONAL REFUGEE CONFERENCE AT EVIAN	6/28	1 - 30
M-6	Omitted		
M-7	NEW SETTLERS IN SICILY	7/23	1 - 30
M-8	KARELIAN EMIGRANTS IN FINLAND	7/23	1 - 30
M-9	POPULATION OF HONG KONG IN 1941	7/24	1 - 30
M-10	GROWTH OF POPULATION IN BURMA	7/22	1 - 30
M-11	GROWTH OF POPULATION IN INDIA	7/22	1 - 30
M-12	REFUGEES IN SOUTHERN RHODESIA	7/20	1 - 3
M-13	JEWISH BIRTH RATE IN PALESTINE	7/27	1 - 30
M-14	EXCHANGE OF BULGARO-ROMANIAN POPULATION	8/21	1 - 3
M-15	LAND SETTLEMENT IN ALBERTA	8/18	1 - 3Ó
M-16	ECONOMIC PIONEER LAND SETTLEMENT POLICY IN CANADA	8/17	1 - 30
M-17	POSSIBILITIES FOR SETTLEMENT ON IRRIGATED LANDS IN ALBERTA	8/16	1 - 30
M-18	PROBLEMS OF LAND SETTLEMENT IN SASKATCHEWAN	8/16	1 - 30

Number		1943	Copies
M-19	LAND SETTLEMENT IN NEW BRUNSWICK	8/19	1 - 30
M-20	LAND SETTLEMENT PROBLEMS IN NORTHERN ONTARIO	8/18	1 - 30
M-21	INSTRUCTIONS TO INSPECTORS OF SETTLE- MENTS IN EXTREME NORTHERN AREAS OF CANADA	8/30	1'- 30
M-22	NETHERLAND REFUGEES IN SURINAM	8/31	1 - 30
M-23	GREEK REFUGEES IN NEAR EAST AND AFRICA	9/1	1 - 30
M-24	POLISH REFUGEES IN IRAN, AFRICA, AND INDIA	9/2	1 - 30
M-25	LINEUP IN GREATEST WAR IN WORLD'S	9/9	1 - 3
M-26	POPULATION VITAL STATISTICS OF GERMAN-OCCUPIED U.S.S.R. EXCLUDING POLAND, THE BALTIC STATES, AND BESSARABIA	9/10	1 - 3
M-27	HICE FARMING IN MANCHUKUO	9/8	1 - 3
M-28	JAPANESE VITAL STATISTICS	9/7	1 - 3
M-29	REGULATIONS FOR JEWS TO LEAVE BULGARIA	9/10	1 - 3
M-30	SETTLEMENT IN THE DOMINICAN REPUBLIC		1 - 3
M-31	Omitted		
M-32	INTERNATIONAL MIGRATION	9/24	1 - 30
M-33	LAND SETTLEMENT IN NEW BRUNSWICK-2	9/22	1 - 30
M-34	AVERAGE PROGRESS OF SETTLERS IN NORTHERN SASKATCHEWAN, 1941	9/24	1 - 30
M-35	AN ECONOMIC PIONEER LAND SETTLEMENT POLICY IN CANADA	12/30	1 - 30

0

Number		1943	Copies
M-36	IMMIGRATION POLICY IN THE UNION OF SOUTH AFRICA	9/27	1 - 30
M-37	SOCIAL ASPECTS OF AGRICULTURAL POLICY IN CANADA	9/25	1 - 30
M-38	IMMIGRANTS TO SERBIA	10/14	1 - 3
M-39	POPULATION OF SPAIN	10/15	1 - 3 ,
M-40	LIST OF JEWISH ORGANIZATION	10/27	1 - 30
M-41	POPULATION MOVEMENTS IN CHINA	10/28	1 - 30
M-42	THE ASPECTS OF PORTUGUESE COLONIAL POLICY	10/24	1 - 3
M-43	SETTE MENT POSSIBILITIES IN EAST KIMBERLEY	11/17	1 - 30
M-44	SETTLEMENT POSSIBILITIES IN NIGERIA	11/10	1 - 30
M-45	SETTLEMENT POSSIBILITIES IN THE VIRGIN ISLANDS	11/11	1 - 30
M-46	DEVELOPMENTS IN PALESTINE, APRIL- NOVEMBER, 1943	11/16	1 - 30
M-47	PLAN FOR JEWISH SETTLEMENT IN NORTHWESTERN AUSTRALIA	11/20	1 - 30
M-48	GREEK REFUGEES IN THE BELGIAN CONGO	12/7	1 - 30
M-49	SELECTION FOR COOPERATIVE RURAL SETTLEMENTS	12/28	1 - 30
M-50	RELOCATION OF JAPANESE-AMERICANS	12/29	1 - 30
M-51	COLONIZATION IN PERU	12/29	1 - 30
M-52	REHABILITATION IN ECUADOR	12/28	1 - 30
M-53	AN ECONOMIC PIONEER LAND SETTLEMENT POLICY IN CANADA	12/30	1 - 30

ADMINISTRATIVE SERIES

Numbe	<u>r</u> .	1943	Copies
A-1	THE GERMAN NATIONAL REGISTRATION SYSTEM	10/30	1 - 30
A-2	NAZI SUBVERSIVE ORGANIZATION PAST AND FUTURE	10/30	1 - 30
A-3	FORMS USED IN THE GERMAN NATIONAL REGISTRATION SYSTEM	12/30	1 - 30

FINAL SERIES

Numbe	r	3	1943	Copies
F-1	COLONIZATION IN BIRCBIDZHAN 1928-1943		'7/15	1 - 3
F-2	IMMIGRATION PROBLEMS OF THE SOVIET UNION		10/28	1 - 3

Exhibit C

STATISTICAL SUMMARY

Report Series	Pages
Staff Reports	623
Special Staff Reports for Dr. Bowman	118
Reports edited (sometimes in part) by Staff	1,548
Translation Series	1 0 25
Translated and edited	533
Memorandum Series	
Selected	445
Administrative Series	
2 Reports	321
Final Series	
2 copies of Birobidzhan and U.S.S.R. (one for the President and one for Dr. Bowman)	209
Introductions	115
Total	3,912
Illustrations	
Large Maps	6
Maps redrawn	11
Maps photographed	22
Photographs	1,600
Photostats	716
Total	2.355

Exhibit C

DISSEMINATION LIST OF "M" DOCUMENTS

Copy No.	
1	Miss Grace Tully for the President
2	Dr. Isaiah Bowman
3	Dr. William L. Langer O.S.S. for Research and Analysis Files
4	Lt. Col. J. E. McCaffrey LU.S. Engineer Corps Room 4274 New War Building Virginia Avenue, N.W.
5	Mr. F. L. Belin O.S.S. for Q Building Files
6	Dr. Irene Taeuber Director, Census Project Library of Congress
7	Colonel Herman Beukema ² Army Specialized Training Program War Department Pentagon Building
8	Colonel Hardy Dillard School for Military Government Charlottesville, Virginia
9	Mr. Victor Borella Coordinator of Inter-American Affairs Commerce Building
10	Dr. Charles E. Kellogg Bureau of Plant Industry Department of Agriculture

^{1.} Receives selected few reports of potential value to U.S. Engineer Corps.

^{2.} Ordered 60 copies of Administrative Series for A.S.T.P. Schools.

Сору	No.	
11		Mr. Paul Appleby ¹ Under Secretary of Agriculture
12		Mr. Paul Appleby For International Food Commission
13		Dr. H. R. Tolley Chief, Bureau of Agricultural Economics Department of Agriculture
14		Dr. Lyle F. Watts Chief, Forest Service Department of Agriculture
15	÷	Dr. Carlton Barnes Office of Land Use Coordinator Department of Agriculture
16		Office copy
17		Dr. H. H. Bennett Chief, Soil Conservation Department of Agriculture
18		Office copy
19		Dr. Eric Englund Office of Foreign Agricultural Relations Department of Agriculture
20		Mr. Maurice Barber The Secretary's Office Commerce Building
21		Mr. Wayne Chatfield-Taylor Under Secretary of Commerce
22		Colonel F. D. Yeaton ² G2, War Department, Pentagon Building
23		Mr. George Warren ³ UNRRA

^{1.} Also receives copy No. 12 for International Food Commission.

^{2.} Receives only U.S.S.R. material.

^{3.} Following request of Governor Lehman.

Copy No.

24	Governor H. H. Lehman UNRRA
25	Dr. Isaiah Bowman ¹ Room 219, Department of State
26	Mr. Archibald MacLeish Librarian of Congress
27	Rear Admiral R. E. Schuirmann ONI, Navy Department
28	Colonel Hamilton MaGuire, 2 G2 Room 2 E 766 Pentagon Building

Colonel R. C. Jacob, Jr. 3
G2, Pentagon Building

^{1.} Also receives Copy No. 2. This copy is for Department of State files.

^{2.} By request of Brigadier General Hayes Kroner. This copy is for circulation in G2 and A2.

^{3.} Formerly sent to Brigadier General Hayes Kroner.

Exhibit D

INSTITUTIONS AND PERSONS GIVING OR RECEIVING DATA ON MIGRATION AND SETTLEMENT

Incoming

- 1. Department of Commerce (Census Bureau and Weather Bureau)
- 2. War Department (G2)
- 3. Department of Agriculture (Hull and Volin)
- 4. Department of State (Sullam)
- 5. Office of Strategic Services
- .6. Board of Economic Warfare, later OEW, latest FEA
- 7. Library of Congress (Census Project)
- 8. Institute for Advanced Study, Princeton
- 9. Institute of Pacific Relations
- 10. International Labor Office (Montreal)
- 11. American Jewish Joint Distribution Committee, New York
- 12. Ort Economic Research Committee, New York
- 13. New School for Social Research, New York
- 14. Yiddish Scientific Institute, New York
- 15. Council of Jewish Federations and Welfare Funds, New York
- 16. Dominican Republic Settlement Association, New York
- 17. American Jewish Joint Agricultural Corp., New York
- 18. American Friends Service Committee, Philadelphia
- 19. School of Public Affairs and Population
 Association of America, Princeton

- 20. American Geographical Society, New York
- 21. American-Russian Institute, New York
- 22. Dr. Joseph Rosen
- 23. Lt. E. A. Norman
- 24. Dr. Joseph Schechtmann
- 25. Dr. Eugene Kulischer
- 26. Dr. A. Kahn
- 27. Mr. Adam Gostomski
- 28. Mr. S. A. Trone
- 29. Dr. Jacob Brutzkus
- 30. Mr. Louis Rougier
- 31. Mr. Pierre Waelbroeck
- 32. Mr. Jean Weiller
- 33. Mr. Lewis L. Lorwin
- 34. Mr. Frank Lorimer
- 35. Mr. Dennis Cooper
- 36. Dr. Louis Oungre
- 37. Dr. Max Gottschalk
- 38. Mr. Nahum Goldmann
- 39. Dr. Philip M. Hauser
- 40. Dr. Halford L. Dunn
- 41. Miss Ruth Hadsel
- 42. Dr. Rifat Tirana
- , 43. Mr. S. W. Boggs

In the above list Nos. 24, 25, 27, 34, 42, and 43 received some assistance from the Staff of "M" Project.

Outgoing

The attached Dissemination List shows the recipients, although several do not receive complete sets by request.

In addition, Colonel Herman'S. Beukema, Chief of Army Specialized Training Program, has order 60 copies of Al, A2, and R-24 for their 55 Schools. O.S.S. has ordered 6 extra copies of Al and A2. They have also sent copies by pouch to London for ETO.

Exhibit D in our Report of May 5 shows diagrammatically the institutions and persons giving or
receiving data on Migration and Settlement. The above
list supplements Exhibit D.