

International military tribunal for the Far East

INDEX OF REJECTED DEFENSE DOCUMENTS

Doc. No.	<u>Description</u>
54	Address by Foreign Minister Arita Hachiro delivered June 29, 1940, "The International Situation and Japan's Position".
60	Statement of the Japanese Government, November 3, 1938.
61	Draft of the U.S.-Japanese Understanding dated April 16, 1941.
65	Statement of the Japanese Government dated August 15, 1937.
66	Statement by Foreign Minister Matsuoka Yosuke, August 1, 1940.
70	Agreement between Manchoukuo and the USSR concerning cession of Soviet railroad rights to Manchoukuo, signed March 23, 1935.
77	Joint Declaration by Greater East Asia Conference, November 6, 1943.
83	Imperial Economic Conference at Ottawa, 1932.
86	Excerpt from New York Times re: Vichy's Attitude Concerning Indo-China, July 24, 1941.
128	"The Principle of Greater East Asia" - a lecture by Sun Yat-sen, delivered November 28, 1924.
131	Excerpt from collection of documents relating to League of Nations, pp. 29-50, December 1932, concerning Japanese observations on the League's Commission of Enquiry.
138	Excerpt from "Japan Year Book, 1943-44", pp. 280-281.
141	Excerpt from the "Nihon Shoki".
142	Ditto, Vol. III, p. 95. "Jimmu Tenno, concerning Imperial Rescript.
147	"Why Do We Attack Hankow?", by Shujitsu Ozaki, article published in Tairiku.
150	Treaty of mutual assistance between France, the United Kingdom and Turkey, signed October 19, 1939.
151	Agreement of mutual assistance between the United Kingdom and Poland, signed August 25, 1939.
153	<u>The Official Gazette</u> , Extra Number, September 27, 1940, "The Imperial Rescript".
158	Presidential proclamation increasing rates of duty on cotton cloth.
167	"Chinese Attack Koreans" - article from Japan Chronicle, July 3, 1931.
169	An informal statement made by the Chief Secretary of the Cabinet, expressing the views of the Japanese Government, July 27, 1937.

Doc. No.	<u>Description</u>	2
170	Statement of the Foreign Office regarding the incident of shelling the "Ladybird" and other British vessels, December 30, 1937.	
176	Deposition of Uno Masuko.	
177	Excerpt from "Twilight in the Forbidden City" by Reginald Johnston.	
184	Joint declaration by the United Nations concerning prosecution of World War II, January 1, 1942.	
185	Treaty of union in the war against Hitlerite Germany between USSR and Great Britain, May 26, 1942.	
186	Agreement for Joint Action by USSR and United Kingdom in the War Against Germany, July 12, 1941.	
187	Protocol to the agreement for joint action between USSR and United Kingdom, July 12, 1941.	
189	Observations of the Japanese Government on the report of the Commission of Enquiry.	
190	Statement of the Vice Minister of Navy, December 26, 1937.	
191	Statment of the spokesman of the Foreign Office, December 18, 1937.	
198	Deposition of Kawada Mizuko.	
199	Treaty of Peace between Japan and Russia (Portsmouth Treaty), 1905.	
202-D-1	Excerpts from "My Twenty-five Years in China" by John B. Powell, p. 73, <u>Shantung and Washington</u> .	
202-D-2	Ditto, pp. 75-76, "Shantung and Washington".	
202-D-3	Ditto, p. 79.	
202-E-2	Ditto, p. 85, "Wars in the North".	
202-E-3	Ditto, pp. 85-86.	
202-H	Ditto, pp. 132-133, "Factional Troubles of the 1920's".	
202-I	Ditto, pp. 141-142, "Fighting in Shanghai".	
202-K-2	Ditto, pp. 175-176, "China and USSR at War".	
202-L-2	Ditto, pp. 194-195, "Russia, China and Japan".	
202-M-4	Ditto, pp. 213-214, "Vladivostok".	
202-O-2	Ditto, p. 232, "Moscow in '35".	
202-O-3	Ditto, p. 235.	
202-P-1	Ditto, p. 247, "The Philippines in '36".	
202-P-2	Ditto, p. 250.	

Doc. No.	<u>Description</u>	3
202-Q-2	Further excerpts from John B. Powell's, "My Twenty-five Years in China", pp. 258-259, <u>The Sian Incident</u> .	
202-Q-3	Ditto, pp. 259-264.	
202-Q-4	Ditto, pp. 264-269.	
202-R-2	Ditto, pp. 276-277, "A Bear by the Tail".	
202-S-1	Ditto, p. 278, "Sequel of Sian".	
202-V-1	Ditto, pp. 326-327, "The Pressure Increases".	
202-V-3	Ditto, p. 333.	
204-G	A Report on the Communistic Movements in Manchuria.	
206 (28)	Excerpt from Diary of Former U.S. Ambassador Grew, entitled "Ten Years in Japan", pp. 280-281.	
206(29)	Ditto, pp. 281-283, "Japan Steers Away from the Axis".	
206-B(10)	Ditto, pp. 118-119, "Russo-Japanese Tension Begins to Ease". (Ease?).	
206-B(12)	Ditto, pp. 122-123, "The Soviet Ambassador Sees the Spring of 1934 As Decisive".	
206-B(34)	Ditto, pp. 159-160, "Farewell Talk with Hirota".	
206-C(1)	Ditto, pp. 169-181, "The Lightning Strikes: Two Telegrams That Made History".	
206-C(3)	Ditto, p. 190, "Checking in with Hirota".	
206-C(4)	Ditto, p. 191, "An Ambassador Detects A German-Japanese Alliance".	
206-D(2)	Ditto, p. 211, "American and British Representations".	
206-D(5)	Ditto, p. 216, "Chinese Bombs on Shanghai Hurt China's Cause Abroad".	
206-D(19)	Ditto, pp. 237-238, "The Panay Incident".	
206-E(41)	Ditto, pp. 344-345, "Matsuoka Talks For Two Hours and A Quarter".	
206-E(53)	Ditto, p. 359, "The Axis Powers Are Not Going To Win This War".	
206-E(54)	Ditto, p. 359.	
206-E(75)	Ditto, pp. pp. 381-384, "Background on the Soviet-Japanese Pact".	
206-E(82)	Ditto, p. 396, "Japan Adopts A Watchful Waiting Policy toward Russia".	
206-E(87)	Ditto, pp. 405-406, "Vichy Yields the Indo-China Bases to Japan".	
206-E(91)	Ditto, pp. 411-413, "A Flicker of Hope for Japanese-American Peace".	
206-E(97)	Ditto, pp. 432-435, "Japan's Peace Offer to China".	

Doc. No.	Description	4
206-E(112)	Further Excerpt from Grew Diary, pp. 463-464, "German Reactions to the Tojo Cabinet".	
206-E(114)	Ditto, pp. 467-470, "The Ambassador in Japan Reports to the Secretary of State".	
206-E(120)	Ditto, p. 478, "Churchill Pledges War Within the Hour".	
214	Telegram from Ota to Uchida, June 10, 1919.	
215	Telegram from Ichikawa to Uchida, June 7, 1919, concerning student riot.	
217	Telegram from Obata to Uchida, June 10, 1919, concerning anti-Japanese campaign.	
219	Convention for the Lease of the Liaotung Peninsula, March 27, 1898.	
220	Press Release Issued by the Japanese Embassy on April 15, 1940.	
221	Explanation by Foreign Minister Arita Hachiro made before Diet on February 6, 1940, regarding the Asama Maru Incident.	
234	Foreign Office communique regarding the interview between Nomura and Grew, December 18, 1939.	
235	Remarks of Foreign Office Spokesman concerning the Nomura-Grew interview, December 18, 1939.	
236	Excerpt from a Treatise on International Law concerning the Land Warfare between Russia and Japan compiled by Ariga Nagao.	
241	Affidavit of Endo Saburo.	
245	Affidavit of Hanayama Nobukatsu.	
247	Army Regulation No. 13, July 10, 1939.	
250-B	Excerpt from "The Withdrawal of Japan" (from the League).	
254	Confidential letter from Arita to Shidehara, September 14, 1926, concerning Kang Yu-wei's description of conditions in China.	
257	On the Appointment of Extraordinary Diplomatic Advisers to the Foreign Office (Imperial Ordinance of September 9, 1938)	
259	Address by the Prime Minister, Admiral Yonai Mitsumasa, at the 75th Session of the Diet, February 1, 1940.	
260	Map of distribution of Japanese (including Korean) in Manchuria and Mongolia in December, 1928.	
262	Extract from Asahi Shimbun, April 20, 1928, concerning government statement on the expedition to China.	
267	Population and Food Supply: Summary of Round-Table Discussions.	
268	Excerpt from "Youth and Culture" by Sadao Araki.	

<u>Doc. No.</u>	<u>Description</u>
270	Regulations Governing the Services of Government Officials (Imperial Ordinance of July 30, 1894)
272	Shorthand Record No. 3 of the Proceedings of the meeting of the 3rd Subcommittee of the Budget Committee of the House of Peers (affecting Ministries of Interior, Education and Welfare). Held February 13, 1941.
277	Telegram from Tajiri to Shidehara, December 17, 1930.
279	Excerpts from an article in the Japan Chronicle, July 19, 1931, "The Korean Affair".
280	Excerpt from "Showa Era Political Tragedies" by Hiroo Sassa.
282	Excerpt from Manchuria Nichi Nichi, August 26, 1931, "Revelation of a Plot for the Restoration of the Ching Dynasty".
294	Notes exchanged concerning the recognition of Manchukuo.
295	Treaty of Amity between Manchukuo and Germany, 1938.
298	Extracts from talk by General Araki Sadao, "The task of overcoming national crisis lies ahead" in Kyushu Nichinichi, August 8, 1933.
301	Broadcast by Shiratori Toshio, "Observations Upon the Current Situation at Home and Abroad", March 1, 1941.
303	Extra Number of Government Gazette, February 19, 1941 containing "Shorthand Record No. 15 of Proceedings of House of Representatives at 76th Session of Imperial Diet held February 18, 1941."
306	Communication from Okamoto to Shidehara, December 26, 1929, concerning Mongolian aspirations.
308	Agreement concerning the construction and management of the Chinese Eastern Railway, August 27, (Sept. 8) 1896.
309	First Supplementary Regulations of the Eastern China Railway Company, February 17, 1899.
310	Address by Foreign Minister Matsuoka Yosuke at 76th Session of Diet, January 21, 1941.
313	Article from "Pacific Staffs and Stripes", January 3, 1947, <u>Chiang Pledges Strong Effort Toward Peace</u> ".
321	Agreement of March 9, 1815 concerning the status of diplomatic representatives.
322	Excerpt from American Journal of International Law, p. 22, "Diplomatic Privileges and Immunities".
323	Convention on Diplomatic Officers, adopted at Havana, February 20, 1928.
329	Telegram from Hida to Uchida, May 30, 1919, concerning anti-Japanese sentiment at Ichang.
330	Interim Report of the Military Bureau of the Imperial Headquarters Concerning the Panay Incident, December 22, 1937.

<u>Doc. No.</u>	<u>Description</u>
336	Article from Japan Chronicle, July 24, 1931, "China's Demands".
339	Replies to questionnaire on General Araki by L. J. McManus.
340	Replies to questions concerning General Araki by L.J. McManus.
344	Telegram from Ono to Ijuin, December 5, 1923, concerning triple intervention.
349	Address of the Prime Minister at the 72nd session of the Imperial Diet of September 5, 1937.
350	Text of Chiang Kai-shek's instructions concerning military affairs. Volume I: Military Strategy of the Chung-ping Army Against Japan.
356	Letter to Major Furness from Malcolm D. Kennedy, December 28, 1946, concerning references to Araki in the latter's diary.
357	Article from Japan Chronicle, July 25, 1931, "Troubles of Sugar Trade".
359	Ditto, "Shanghai Shooting".
360	Ditto, July 26, 1931, "Japanese Killed in Mukden".
368	Ditto, July 28, 1931, "Englishmen Robbed by Bandits".
369	Ditto, "400,000 Koreans in Chientao".
370	Ditto, "Koreans and Chinese; Collision between Labourers".
372	Ditto, "80 Koreans Arrested".
373	Ditto, July 29, 1931, "The Thornburn Case".
374	Ditto, July 31, 1931, "Baron Shidehara; Diehard Peers Preparing an Attack; A Trip to Manchuria".
375	Ditto, "The Fortunes of War"; "Nanking Sends Support".
376	Ditto, "The Thornburn Case".
378	Article from Tokyo Nichinichi Shimbun, February 22, 1935, "President of Administration Wang's Speech on The Policy towards Japan, February 20, 1935".
379	Ditto, "Strict Prohibition of Anti-Japanese Speeches and Writings Ordered by the National Government".
383	<u>Diplomatic Commentaries</u> by Viscount Kikujiro Ishii, 1936.
389	Article from Japan Chronicle, August 1, 1931, "Korean Pressmen Missing".
390	Ditto, August 2, 1931, "Least Favoured Nation Taxation Notions in Fengtien".
391	Ditto, "China and Korea".
393	Ditto, August 6, 1931, "Slavery in China".
394	Ditto, "A Seiyukai Attack; Mr. Inukai's Speech at Mass Meeting".

Doc. No.	Description
399	Article from Japan Chronicle, August 13, 1931, "The Korean Massacres".
401(11)	Excerpt from <u>Peace and War</u> , "Neutrality Legislation".
401(13)	Ditto, "Developing Dangers 1936-37".
401(24)	Ditto, "Neutrality Legislation".
401(26)	Ditto, concerning preparation of the nation for the shock of war.
401(31)	Ditto, "Defense Measures of the United States 1940".
401(33)	Ditto, "Exchange of Destroyers for Bases".
401(36)	Ditto, "President Roosevelt's 'Arsenal of Democracy' Address".
401(42)	Ditto, "Restrictions on Exports to Japan".
401(52)	Ditto, "Aid to Russia".
401(54)	Ditto, p. 112.
401-B(1)	Ditto, "U.S. Foreign Policy, 1931-41", p. 88.
401-B(2)	Ditto, p. 89.
401-B(4)	Ditto, pp. 69-70.
401-B(5)	Ditto, p. 97.
401-B(10)	Ditto, p. 136.
402	Excerpts from "Opium Policy in Japan" by Sagataro Kaku, 1924 - Preface.
402-B(1)	Ditto, p. 11, "Chosen (korea)".
402-C(1)	Ditto, pp. 12-13, "Formosa".
402-C(2)	Ditto, pp. 14-15.
402-D(1)	Ditto, p. 17, "Opium Policy in Formosa".
402-D(2)	Ditto, p. 23.
402-F(2)	Ditto, p. 28, "Refinement of the Quality of the Prepared Opium".
410	Excerpt from "Brief History of the Struggle of the Japan Communist Party" by Ichikawa Shoichi.
415	Deposition of Ichinohe Kimiya.
416	Deposition of Suzuki Tadasumi.
417	Army Headquarters Organization Ordinance, July 10, 1940.
426	Excerpt from the "History of Diplomatic Relation between Japan and the United States of America", compiled by the Research Section, Foreign Office, July 1939, "Conclusion of the 'Gentlemen's Agreement'".

<u>Doc. No.</u>	<u>Description</u>
428	Article from the <u>Tokyo Asahi</u> , March 26, 1927, "Japanese Consulate Attacked by Southern Army".
431	Ditto, January 6, 1927, "No Sign of an Englishman in Hankow".
439	Deposition of Yoshida Kumaji.
441	Article from Japan Chronicle, August 14, 1931, "Boycotting Japan".
446	Ditto, August 18, 1931, "Staff Officer Murdered".
448	Ditto, August 19, 1931, "#Nakamura Murder Case".
456	Ditto, August 22, 1931, "Chinese Bandits" Swoop".
457	Ditto, August 23, 1931, "A Chinese Claim".
458	Ditto, August 26, 1931, "Bandits at Changtu".
459	Ditto, "Chinese Shot Dead".
460	Ditto, August 27, 1931, "Ransom Money Goes Astray".
462	Ditto, August 29, 1931, "Chinese Bandits in Mukden".
475-A	Excerpt from League of Nations Official Journal, Minutes of the Council, 107th Session, December 14, 1939, pp. 505-506, "Appeal by the Finnish Government".
487	Deposition of Nakamura Kotaro.
500	U.S. Tariff Commission, "United States Imports from Japan and Their Relation to the Defense Program and to the Economy of the Country", September 1941.
502(8)	Excerpt from "Behind the Japanese Mask", by Robert Craigie, p. 40.
502(9)	Ditto.
502(13)	Ditto, pp. 50-51.
502(38)	Ditto, p. 105.
502(58)	Ditto, pp. 126-127.
504	To The Members of the Commission of Enquiry of the League of Nations.
511	Article from Japan Chronicle, January 22, 1927, "Canton Policy".
531-A	Excerpt from Seventh Biennial Conference of the World Federation of Education Associations held in Tokyo, August 1937.
531-B	Ditto, excerpt from opening address of Chairman Dr. Paul Monroe.
531-C	Ditto, excerpt from address by Count Ayske Kabayama.
531-D	Ditto, excerpt from address by Philippine Representative, Dr. Enrique O. Sobrepena.
531-E	Ditto, excerpt from address by Hidejiro Nagata, President of Japanese Education Association.
531-F	Ditto, excerpts from closing words of Takashi Komatsu.

<u>Doc. No.</u>	<u>Description of Documents.</u>
535	Article from the Japan Advertiser, August 5, 1934, "Tenets of Bushido As War Deterrent Explained by Araki".
537	Excerpt from <u>Fifteen Years of the Comintern - Ten Years without Lenin</u> , p. 356, "Socialism Victorious".
550	Excerpt from Hall, "A Treatise on International Law", 1924, pp. 368-369.
565	Deposition of Kuzuu Yoshihisa.
566	Excerpt from "Mineral Resources of Manchuria as a Basis for Industry" - Introduction.
568	Article from New York Times, March 13, 1938, "Japan Offers U.S. Manchukuo Shares".
569	Letter to Aikawa of Manchuria Industrial Development Corporation from H.A. Brassert & Co., June 23, 1938.
570	Article from Pacific Stars and Stripes, February 18, 1947, "Nimitz Warns Against Weak Armed Forces".
572	Article from Nippon Times, February 22, 1947, "Truman Again Asks Universal Training".
573	Interrogation of (?) concerning the defendant Araki.
573-A	Copy of Letter Dated May 20, 1947, sent by Lawrence J. McManus to M.D. Kennedy.
573-B	Letter from F.S.G. Piggott to Lawrence J. McManus, June 12, 1947.
581	Excerpt from Oppenheim's "International Law", Vol. II, 6th ed., 1940, pp. 174-175.
586	Article from Nippon Times, February 25, 1947, "Patterson Again Pleads For Universal Training".
587	Ditto, "Soviet Army is Spurred in Stalin's Broadcast".
589	Deposition of Yamamoto Kumaichi.
591(1)	Excerpt from "Tortured China", by Hallett Abend, 1930, p. 17, "If China 'Goes Red'".
593	Information on the Military Strength of Soviet Russia As Estimated by the Japanese General Staff, February 1947.
598(3)	Excerpt from "Government in Japan", by C.B. Fahs - Introduction.
598(5)	Ditto, "Finance".
598(10)	Ditto, "Conclusions".
598(11)	Ditto.
602-A(2)	Excerpt from Interrogation of Hashimoto Kingoro.
611-B	Excerpt from interrogation of Koiso Kuniaki.
613-A(1-4)	Excerpts from interrogation of Matsuoka Yosuke Sugamo Prison, Tokyo.
613-A(6-11;13-14)	Ditto.

Doc.

No. Description

- 617-A-1 Excerpt from the interrogation of Oka Takazumi
- 622-A(1) Excerpt from interrogation of Admiral Shimada Shigetaro.
- 626-A(7) Extract from interrogation of Tojo Hideki.
- 626-A(9) Ditto.
- 626-B(1) Ditto.
- 629 50th session of Diet, House of Representatives, Excerpt from Proceedings of first session of Public Peace Maintenance Bill Committee, February 1925.
- 637-C Excerpt from the "Manchoukuo Year Book", pp. 382-383, "Improvement of Personnel".
- 637-D Ditto, p. 424, "Farm Improvement Embodied in Five-year Industrial Development Plan".
- 637-F Ditto, pp. 654-655, "Statistics of Primary Educational Organs".
- 637-H Ditto, pp. 680-681, "Sanitation".
- 638 Copy of letter dated December 30, 1946, to Mr. Furness from Francis O. Lindley.
- 638-A Copy of letter dated May 20, 1947 sent by Lawrence J. McManus to Francis O. Lindley.
- 639 "Reading General Araki's 'To My Young Fellow-Countrymen'".
- 645 Report on the Conclusion of the Treaty for Renunciation of War, 1928.
- 647 Deposition of Yatsugi Kazuo.
- 649 Mutual Assistance Pact concluded between USSR and Republic of Latvia, October 1939.
- 651 Treaty concerning cession of City of Vilna and Province of Vilna to Republic of Lithuania and concerning mutual assistance between USSR and Lithuania, October 1939.
- 659 Extracts from minutes of the Committee Investigating the Treaty for The Renunciation of War, June 1929.
- 660 Army Interior Regulations, Military Order No. 16, August 11, 1943.
- 663-A Excerpt from the Tokyo Asahi, November 17, 1929, "Purchasing Case of Echigo Railways Causes Great Tension in Public Procurator's Office".
- 663-B Ditto, November 21, 1929, "Connected with the Scandal Case in Korea, General Yamashita Called to Court".
- 663-C Ditto, November 26, 1929, "In Connection with the Decoration Scandal Case, Nine Persons Indicted".
- 663-D Ditto, November 27, 1929, "Ambassador Plenipotentiary Wakatsuki Bears No Legal Responsibility".
- 663-E Ditto, December 6, 1929, "Furuhata, Representative of Minseito, Detained On Charge of Bribery: New Phase of Echigo Railways Case".
- 663-F Ditto, March 2, 1930, "A Customs Scandal Connected with the 51st Diet Exposed".
- 663-G Ditto, March 8, 1930, "Measures for Reporting to the Throne Completed, Ex-Education Minister Finally Indicted".

Doc. No.	<u>Description</u>
671	Excerpts from "Records of International Diplomacy" by Yotaro Sugimura.
672	Hearings before the Committee on Foreign Relations, U.S. Senate, 70th Session Congress; 2nd session on The General Pact for the Renunciaion of War, held December 1928.
673	Excerpt from the General Pact for the Renunciation of War, 1928.
674	The Domestic and Foreign Situation and the Movements of Young Officers Since the End of World War I until the Showa Era.
677	Excerpt from "Tsinan Affair Documents relating to Anti-Japanese Activity", Vol.II.
678	Ditto, Vol. X, "
679	Report on the Investigation regarding the Ratification of the Treaty for Renunciation of War.
681	Excerpt from "Ten Years in Japan", by Joseph Crew, p. 395.
682	Ditto, p. 327.
683-A	Excerpt from <u>Problems of the Pacific, 1936</u> , "Aims and Results of Social and Economic Policies in Pacific Countries".
693	The Communist Party organization chart in North China.
720	Excerpts from Premier Wakatsuki's speech, July 21, 1931, concerning an international moratorium.
726	Statement of the Japanese Government made at Geneva concerning the resolution of the League of Nations blaming the air raid. (September 30, 1937)
733	Excerpt from Official Gazette, 56th session of the Diet, Proceedings of House of Representatives, February 1929.
735	Excerpt from the Japan Chronicle, March 3, 1927, "Japanese Store Attacked".
737	Ditto, March 5, 1927, "Firing on Yangtze - Japanese Boat Suffers".
739	Ditto, March 9, 1927, "Soviet Protest the Capture of Mrs. Borodin".
761	Article in the Tokyo Asahi Shimbun, October 4, 1931, concerning the murder of Japanese waitresses in Kowloon.
813	Supplementary Treaty of Commerce and Navigation (Japan and China), October 1903.
824	The tables of the Chinese guard strengths along the Manchurian Railway compiled by the Staff Section of the Kwantung Army, December 1930.
834	Particulars on the activities of Japanese troops immediately after the blowing up of the railway line by Chinese troops, October 19, 1931, as reported by Staff Office, Kwantung Army.
834-A	Diagnosis of Shimamoto Shoichi.
835	Article from Washington Post, October 30, 1931, "Threat of Red Russian Intervention" (and also many other articles from papers dealing with Shanghai Incident)

Doc. No.	<u>Description</u>
838	Report on the China Situation No. 22, On the Sian Incident - General Staff Office.
840	An Informal Talk of the Chief of the Information Bureau about the Sian Incident (December 1936).
872	Excerpt from <u>Anti-Japanese Boycott of goods concerning the Tsinan Case</u> , Vol. III, "Promulgation of Regulations for Punishing Kan-min, Passed by the Anti-Japanese Terrorist Commission".
886	Deposition of Ishihara Kanji.
889	Diagnosis of Ishihara Kanji.
896	Excerpt from "Adventures in Far Eastern Journalism" by H.G.W. Woodhead.
898	Foreign Office Document No. 259 - Miscellaneous material concerning Communist Activity in Various Districts in China.
899	Foreign Ministry Record - Concerning Communist Bandits in Various Sections of China.
901	Telegram from Consul-general Miura to Foreign Minister Sato, April 2, 1937, regarding reorganization of Chinese Communist Armies.
902	Telegram from Ambassador Kawagoe to Foreign Minister Arita, January 13, 1937 (?), concerning anti-Japanese activities of Chinese Communist Armies.
903	Telegram from Consul-general Miura to Foreign Minister Hirota, January 13, 1935, concerning Chinese Communist Bandits.
906	Telegram from Peiping to Minister of Foreign Affairs Hirota, March 31, 1936, concerning Communist-Bandit activities in China.
907	Telegram from Consul-general Kawagoe to Foreign Minister Hirota, July 23, 1935, concerning Communist-Bandit activities in various parts of China.
908	Telegram from Secretary Muto to Foreign Minister Hirota, March 26, 1935, concerning records of Red-Bandits in China.
909	Telegram from Consul-general Okamoto to Foreign Minister Hirota, June 22, 1937, concerning Communist-Nationalist compromise.
910	Telegram from Consul-general Miura to Foreign Minister Hayashi, February 21, 1937, the Communist-Nationalist relations.
911	Telegram from Ambassador Kawagoe to Foreign Minister Sato, March 5, 1937, concerning Communist-Nationalist negotiations.
912	Telegram from Consul-general Miura to Foreign Minister Sato, March 13, 1937, concerning Communist proposals to Chiang Kai-shek.
913	Telegram from Consul-general Miura to Foreign Minister Sato, March 16, 1937, concerning Soviet influence on Chinese Communist.
915	Telegram from Consul-general Miura to Foreign Minister Sato, April 13, 1937, concerning Communist-Nationalist negotiations.
916	Telegram from Consul-general Miura to Foreign Minister Sato, April 28, 1937, concerning Chinese Communist cooperation with the Kuomintang.

<u>Doc. No.</u>	<u>Description</u>
917	Telegram from Consul-general Miura to Foreign Minister Sato, May 4, 1937, concerning plan of Communist activities in cooperation with Nationalists.
918	Telegram from Consul-General Nakamura to Foreign Minister Sato, April 19, 1937, concerning the problem of the acceptance of Communism.
919	Sworn deposition of Arima Marisuke.
953	Official announcement by the G.H.Q. of the Kwantung Army, October 4, 1931.
959-A	Ministry of Foreign Affairs Document - The General Condition of the Communist Movement in China and Manchuria (As of December 1932).
959-B	Foreign Ministry Document - The Outlook of the Communist Movement in China and Manchuria (As of December 1932).
959-C	Ministry of Foreign Affairs Document - The Outline of the Communist Movements in China and Manchuria (As of December, 1932).
959-D	Japanese Foreign Office Document - The State of Communist Activities in China and Manchuria as of December 1932.
959-E	Ditto, Excerpt from "The Red Labor Movement".
959-F	Ditto, Excerpt from "Situation before the Manchurian Incident".
959-G	Ditto, Excerpt from "Situation after the Manchurian Incident".
960-F	Excerpt from "The History of the Chinese Communist Party" by the Intelligence Section of the Foreign Office, July 1932.
960-G	Ditto.
968	Deposition of Samajima Tomoshige.
971	Sworn deposition of Kawabe Torashiro.
979	Telegram from Consul-general Suma to Foreign Minister Hirota, November 21, 1935, concerning Chiang Kai-shek and Hirota's Three Principles.
980-A	Excerpt from "The History of the People's United Anti-Japanese Front Movement", written in Japanese and published by the Investigation Department of the South Manchurian Railway Company - "Text of Declaration of War Against Japan by the Provisional Government of Soviet China", April 26, 1932.
980-B	Ditto, "The Declaration of Anti-Japanese Collaboration by the Government of Soviet China (April 15, 1933)".
980-C	Ditto, "The Proclamation of anti-Japanese resistance in the Northern territory of the Chinese Workers and Farmers' Red Army" (July 15, 1934).
980-D	Ditto, XXX "A Message to All Our Compatriots to Oppose the Japanese and to Save Our Country Issued by the Chinese Communists 1 August 1935".
980-E	Ditto, "Decision concerning the duty of the Party and the present political situation as seen from the Central Political Bureau of the Chinese Communist Party (December 25, 1935)".

Doc. No.	Index	<u>Description</u>
980-F		Further excerpt from "The History of the People's United Anti-Japanese Front Movement" - "Anti-Japanese and National Salvation Declaration of the Northern Area Bureau of the Chinese Communist Central Party (March 10, 1936)".
980-G		Ditto, "Elementary Political Principles of Anti-Japanese and National Salvation (June 1, 1936)".
980-H		Ditto, "The Resolution on the Present Political Situation" by the Central Committee of the Chinese Communist Party (June 1, 1936).
980-I		Ditto, "Decision on the Establishment of a Democratic Republic at the New Stage of the Anti-Japanese Movement (the Central Political Bureau of the Chinese Communist Party - 17 Sept. 1936)".
980-J		Ditto, "A circular telegram concerning the Hsian Incident (Dec. 19, 1936)", (From the central authority of the Chinese Communist Party and the Chinese Soviet Government).
980-K		Ditto, "Message to all the Party-men of the Chinese Communist Party (April 15, 1937)".
980-L		Ditto, "Message of the China Communist Party concerning the Japanese Advance on Lukochiao". (July 8, 1937)
980-M		Ditto, "The Ten Point Platform of the Anti-Japanese Save-the-Nation Movement" announced by the Central Bureau of the Chinese Communist Party on August 15, 1937.
980-N		Ditto, "Decision concerning the Duty of the Party in the Present Situation", made by the Central Committee of the Chinese Communist Party (Aug. 15, 1937).
982		Article from the Tokyo Asahi, June 21, 1940, "France Also Recognizes the State of War".
983		Local Purge Movement of the National Government (of Wang Ching-wei).
984		Excerpt from Shuho Weekly News, July 21, 1937, "Circumstances Regarding the Despatch of Troops to North China".
985		Ditto, July 11, 1937, "The Government Statement on the Despatch of Troops".
986		Excerpt from Shuho, August 15, 1937, "Government Declaration".
988		Ditto, No. 42, August 1937, "Anti-Japanese Body in China".
989		Sworn deposition of Minami Jiro.
991-D		Excerpt from "Fundamental Principles of Administration", promulgated by the State Council of Manchukuo, March 1, 1934.
998		Excerpt from the Miyazaki Shimbun, November 1938, "The Deep Impression Given By the Imperial Forces. Foreigners in Hankow Entreat the Imperial Forces to Suspend Its Movement from Hankow".
1007		Excerpt from book entitled "Twilight in the Forbidden City" by Reginald F. Johnston, 1934, pp. 449-450.
1015		Excerpt from "Red Star Over China", by Edgar Snow.

Doc. No.	<u>Description</u>
1016	Excerpt from "The Chinese Communist Party and the Battle Line for the Uni- fication of the Race".
1019(A-D)	Translation Certificate for missing document.
1021	Sworn deposition of Shimamoto Masaichi.
1023	Excerpt from "Handbook for Soldiers at the Front", issued by the Military Department of the Imperial Headquarters.
1025	Sworn deposition of Umezu Yoshihiro.
1027-A	Chief of Staff, "Provisions for the Establishment of a Military Law and Trial; Rules and Regulations of the China Expeditionary Force".
1027-D	Chief of Staff General Order No. 538, "Matters Relating to Mitigation of the Punishment of the Enemy Airmen".
1027-E	China Expeditionary Force Order No. 4, "Military Law Concerning the Punish- ment of Enemy Airmen".
1027-F	Supplementary Proclamation, concerning enemy airmen.
1027-G	Telegram from Chief of General Staff (Nanking) to Chief of Staff, concerning enemy airmen.
1035	Affidavit of TANAKA RYUKICHI Statement of the Foreign Office Spokesman Concerning the Bombing of Chungking, June 18, 1940.
1042	Statement of the Japanese Government regarding Japan's non-participation in the Conference of the Nine Power Treaty signatories. (In Japanese only)
1044	Statement of the Foreign Office Spokesman, June 21, 1939, concerning the operations of Japanese forces in South China.
1045	Statement of the Prime Minister Admiral Mitsumasa Yonai concerning the Declaration of Mr. Wang Ching-wei, of March 12. (March 13, 1940)
1046	Statement of the Imperial Japanese Government upon the Occasion of the Establishment of the New Central Government of China, March 30, 1940.
1047	Announcement of the Government: Basic Treaty between Japan and China, and Joint Declaration of Japan, Manchuria and China, November 30, 1940.
1050	Announcement of the Foreign Office, June 20, 1940, concerning France's recognition of hostilities.
1051	Statement of Suma, Chief of the Information Branch.
1052	Announcement of Intelligence Bureau re congratulatory telegrams sent to Wang Ching-wei.
1053	Announcement of Foreign Office re Anglo-Japanese Conference, July 24, 1939.
1056	Announcement of the Information Bureau Concerning the Solution of Problems Pending between Japan and USA, February 21, 1940.
1061	Announcement by the Foreign Office Concerning Temporary Restriction of Japanese Travel to China.

<u>Doc. No.</u>	<u>Description</u>
1066	Information Bureau Weekly News, July 1937, "North China After the Despatch of Troops".
1067	Excerpt from the Weekly News, August 1937, "Circumstances Subsequent to the Langfang Incident".
1075	Excerpt from Kokumin Newspaper, December 10, 1937, "The Last Days of Nanking Are Close at Hand".
1076	Excerpt from Tokyo Asahi, November 24, 1937, "Heated Discussions in the House of Commons Over China Incident".
1078	Anti-Japanese Agitation in Business and Education.
1083	Affidavit of Matsumoto Shunichi.
1082	Affidavit of Admiral Suzuki Kantaro
1085	Copy of the Memorial to the Throne presented by Honjo Shigeru, former Commander of the Kwantung Army, September 8, 1932.
1093	Explanation of Marco Polo Incident given by Foreign Office Spokesman on July 8, 1937.
1096	Foreign Office Document - Concerning the Recent Maneuvres of the Japanese Troops near Lukoushiao.
1098	Talk of Foreign Office Spokesman Concerning Transportation of Military Supplies by the Peiping-Hankow Railways. (July 19, 1937)
1099	Foreign Office Document - The Lang Fang Incident.
1100	Talk of Foreign Office spokesman on July 20, 1937, concerning fire discharged by Chinese Troops upon Japanese sentinels near Lukoushiao Wu-Litien.
1102	Foreign Office spokesman expresses his views on the situation in which Japan was compelled to resort to self-protecting measures. (July 27, 1937)
1103	Foreign Office Document - The Kuang-An Men Incident.
1105	Foreign Office Document - Troop Movements and Shipments Northwards of Military Supplies from Nanking.
1106	Talk of Foreign Office spokesman on Tientsin Air Raid. (July 30, 1937)
1107	Talk of Foreign Office spokesman on August 4, 1937, on Tungchow Incident.
1108	Statement of Foreign Office spokesman on August 2, 1937, on Paoting Peace Preservation Committee.
1109	Official Statement made by Foreign Office Spokesman on August 2, 1937, on Tungchow Incident.
1110	Official Statement made by Foreign Office on August 10, 1937, on murder of Lieutenant Oyama in Shanghai.
1111	Statement of Foreign Office Spokesman made on August 9, 1937, concerning movement is due of Chinese Central Army toward North along the Tientsin-Pukow Railway Line.
1112	Foreign Office Document - Comments Made by Mr. Kawai, September 29, 1937.

Doc. No.	<u>Description</u>
1113	Foreign Office Document - List of Bombardments Which Took Place on the 28th Instant.
1114	Talk of Foreign Office spokesman on bombings of Nanking and Canton. (September 27, 1937)
1115	Foreign Office Document - List of Bombardments in and around Nanking.
1116	View of Foreign Office on China's Appeal to the League of Nations.
1118	Statement of the Foreign Office, August 26, 1937, concerning naval action in China.
1119	Statement of the Japanese Government, August 15, 1937.
1120	Declaration by the Director of the Information Bureau, August 14, 1937, concerning Chinese bombings.
1121	Foreign Office spokesman expresses his desire of avoiding warfare in Shanghai. (August 16, 1937)
1123	Movement of the Chinese Central Armies (August 7, 1937) in Southeastern Hopei and Shantung.
1124	Premier Konoe's administrative address at the seventy-first (Extra-ordinary) session of the Diet, July 27, 1937.
1126	Talk of Foreign Office spokesman on buccaneering action on the part of Chinese junks. (October 4, 1937)
1127	Foreign Office statement on League of Nations declarations, October 9, 1937.
1128	Foreign Office document - Press Material Issued on October 4, 1937 by the Bureau of Information concerning aerial bombardment in China.
1131	Foreign Office document - Chinese Censors Manipulate Dispatches of Foreign Correspondents.
1133	Deposition of Saito Yoshie.
1156	Excerpt from article by General Marshall entitled "The Situation in China".
1161(1)	Excerpt from "Problems of the Pacific, 1936".
1161(2)	Ditto, "Recent Developments in the Chinese Communist Movement".
1161(4)	Ditto, "Factors Affecting The Recent Industrial Development of Japan".
1164	A Statement issued by the Japanese Garrison Headquarters in China. (July 28, 1937)
1165	Deposition of Hidaka Shinrokuro.
1166	Excerpt from Asahi Shimbun, July 10, 1937, "China Garrison Headquarters Communique"
1167	Ditto, July 11, 1937, concerning Chinese troop movements.
1168	Excerpt from "China Memoires, continued" - The North China Garrison Communique, July 10, 1937.

Doc. No.	<u>Description</u>
1169	War Ministry Communique (July 11, 1937) concerning negotiations with Chinese 29th Army.
1170	Excerpt from Asahi Shimbun, July 27, 1937, "Full Text of the Notification to the 29th Army".
1175	Note to Third Powers Concerning Military Operations in South China, October 12, 1938.
1177	Radio Address Given by Prince Konoé, Premier of Japan, November 3, 1938.
1184 o	Statement of the Japanese Government, November 3, 1938, concerning military operations in South China.
1185	The Announcement of the Information Bureau Concerning the Problem of the Return of English and Americans in China and Other Problems, July 17, 1938.
1186	The Talk of the Chief of Information Bureau of the Foreign Office Concerning the Abandonment of Cooperation with Every Organ of the League of Nations. (November 2, 1938)
1189	The Statement of the Intelligence Bureau Chief on Military Operations in South China, October 12, 1938.
1191	Statement of the Foreign Office Spokesman Concerning the Military Action in South China, November 15, 1939.
1193	The Statement of the Foreign Office spokesman regarding the evacuation of the Chinese Embassy in Japan, June 7, 1938.
1194	Oral Representation Made by Vice Minister for Foreign Affairs Mr. Sawada Renzo to the British and American Ambassadors at Tokyo regarding the Question of the Combined Settlement in Shanghai, May 3, 1939.
1198	Statement of Foreign Office spokesman, December 1, 1937, concerning conditions at Nanking.
1213	Excerpt from "Events Leading Up to World War II".
1223	Sworn deposition of Nakamura Kotaro.
1253	Sworn deposition of Sawada Shigeru.
1265	"The Instructions", compiled by the Headquarters of 11th Army, March 17, 1940.
1266	Instruction of Okamura Neiji, the Commander of the 11th Army, December 22, 1938.
1267	Instructions of Okamura Neiji, the Commander of the "Ro" Group, June 10, 1939.
1268	Ditto, November 30, 1939.
1269	Ditto, March 16, 1939.
1270	Ditto, December 2, 1939.
1271	Ditto, April 10, 1939.
1272	Ditto, November 12, 1939.

<u>Doc. No.</u>	<u>Description</u>
1278	The Instruction of Okamura Neiji, the Commander of the "Ro" Group, October 19, 1939.
1282	Sworn deposition of Kagesa Yoshiaki.
1284	Statement of the Director of the Information Bureau Concerning the Bombing of Nanking and Canton as well as the Alleged Attack on a Chinese Fishing Boat. (September 29, 1937)
1290	Sworn deposition of Baba Shachi.
1308	Excerpt from "A Thesis on Endurance War", from "Selected Essays of Mao Tse-tung.
1312	Telegram from Ott to Berlin, November 17, 1938, regarding damage claims in China.
1315	Excerpt from "Events Leading Up to World War II - Chronological History 1931-44".
1316	Excerpts taken interrogation of J. von Ribbentrop, September 20, 1945, Nuremberg, "Anti-Comintern Pact".
1317	Excerpt from Nippon Times, October 24, 1945, "Details Are Disclosed of 'Sorge Spy Case'".
1325	Article from Tokyo Asahi, March 19, 1940, "Speedy Return to China of Property under Military Management in Occupied Area".
1329	Statement of the Japanese Foreign Office Spokesman, November 16, 1937, concerning Japanese activities in Shanghai.
1331	Excerpt from "International Situation of 1939", Declaration on June 27, 1939.
1339	Sworn deposition of Fujii Shigeru.
1353	Sworn deposition of Amano Shoichi.
1364	The last protocol re the North China Incident, Imperial Edict of December 24, 1901.
1366	Speech by Premier Hirota at the 70th Imperial Diet Session, January 21, 1937.
1368	Excerpt from Annex No. 15, Imperial Edict of February 1, 1901.
1378	Excerpts from the "Soviet Union Year Book (1943-1944), pp. 169-170, "Five Year Plan Period".
1382	Certificate of missing document.
1383	Ditto.
1384	Ditto.
1385	Ditto.
1386	Ditto.
1387	Diagnosis for Kagesa Sadaaki.
1392	Speech of Wang, Chief of the Nationalist Government.

<u>Doc. No.</u>	<u>Description</u>
1400-T-2	Excerpt from "Foreign Relations of the US", Japan, Vol. II; "Telegram from Ambassador Grew to the Secretary of State, May 18, 1939."
1400-U-2	Ditto, Telegram from Grew to the Secretary of State, March 24, 1940.
1400-V-2	Ditto, Telegram from Grew to Secretary of State, June 4, 1940.
1400-F-3	Ditto, Memorandum of a Conversation of J.W. Ballantine, December 2, 1941.
1400-G-3	Ditto, Memorandum of a Conversation of J.W. Ballantine, December 5, 1941.
1400-I-3	Ditto, Memorandum of a Conversation, M.W. Schmidt, July 2, 1941.
1400-J-3	Ditto, Memorandum by the Ambassador in Japan (Grew), July 27, 1941.
1400-A-4	Ditto, Press Release Issued by the Department of State on September 14, 1937.
1400-B-4	Ditto, The Chief of the Office of Arms and Munitions Control, Department of State (Green), to 148 Persons and Companies Manufacturing Airplane Parts, July 1, 1938.
1400-J-4	Ditto, The Japanese Embassy to the Department of State, August 3, 1940.
1400-K-4	Ditto, The Department of State to the Japanese Embassy, August 9, 1940.
1400-M-4	Ditto, Press Release No. 48 Issued by the Federal Loan Agency on September 25, 1940.
1400-P-4	Ditto, The Japanese Embassy to the Department of State, October 7, 1940.
1400-Q-4	Ditto, The Japanese Embassy to the Department of State, October 8, 1940.
1400-S-4	Ditto, The Department of State to the Japanese Embassy, October 23, 1940.
1400-T-4	Ditto, Memorandum by the Assistant Secretary of State (Berle), November 19, 1940.
1400-U-4	Ditto, November 30, 1940.
1400-V-4	Ditto, The Secretary of State to the Japanese Charge (Morishima), December 29, 1940.
1400-X-4	Ditto, The Secretary of State to the Japanese Charge (Morishima), December 17, 1940.
1400-Z-4	Ditto, The Japanese Embassy to the Department of State, December 21, 1940.
1400-A-5	Ditto, The Department of State to the Japanese Embassy, January 7, 1941.
1400-P-5	Ditto, Memorandum by the Chief of the Division of Far Eastern Affairs (Hamilton), July 30, 1941.
1400-Q-5	Ditto, Memorandum by the Assistant Secretary of State (Acheson), August 1, 1941.
1400-N-6	Ditto, Memorandum by the Secretary of State, August 28, 1941.
1401-I-1	From Toyoda to Nomura, October 3, 1941.
1415	Address by Foreign Minister Hayashi at the Reopening of the Diet, February 24, 1937.

<u>Doc. No.</u>	<u>Description</u>
1416	The First Term Business Report.
1423	The Problem of the Conclusion of a Japanese-German Political Convention (Dated July 24, 1936). - Japanese Foreign Office Document.
1424	Extract from <u>The Annual Report of the Official Business for the Year 1936</u> , "The Progress of the Preliminary Conversations for a Japanese-Dutch Anti-Comintern Pact".
1425	Ditto, "The Attempts at Improving the Anglo-Japanese Relations".
1436	Article from Tokyo Asahi, July 7, 1941, "Army-controlled Factories to be Returned on the Anniversary of the North China Army's Resolute Step".
1437	The Conversation with Hitler at Berlin, 27 March 1941.
1438	How the Tripartite Pact Was Made.
1439	The American-Japanese Negotiations.
1441	Sworn deposition of Otsuka Reizo.
1444*	Sworn deposition of Baba Shachi.
1447	Excerpts from "Mission to Moscow" by Joseph E. Davies.
1448-A	Treaty of Alliance between Japan and China, November 30, 1940.
1448-B	Annexed Protocol to above treaty.
1448-C	Note from Tani Masyuki, to Wang Ching-wei on occasion of signing of above treaty.
1448-D	Note from Wang Ching-wei to Tani Masayuki on occasion of signing of above treaty.
1449	Excerpt from the Official Transcript of the Proceedings at Nurnberg, Germany, on March 28-29 and April 1, 1946.
1452	Explanation of the Asama Maru Incident made by Foreign Minister Arita in the Diet (February 2, 1940).
1453	Sworn deposition of Wachi Takaji.
1464	Affidavit of Takeuchi Ryuji.
1476	Report on How the U.S.S.R. Gave Notification of Opening of War against Japan - Ambassador Sato to Foreign Minister Shigeru, 15 June 1946.
1477	Note on Conversation with the Japanese Ambassador concerning economic questions by Wiehl, May 17, 1938.
1481	Certificate for missing document.
1482	Excerpt from "Anglo-American Economic Encirclement of Japan in the Pacific by Hayashi.
1484	Certificate for missing document.

<u>Doc. No.</u>	<u>Description</u>
1500-A	Excerpt from Exhibit No. 9 of the Joint Committee on the Investigation of the Pearl Harbor Attack - Congress of the United States, 79th Congress, First Session. Table of Contents. (The following letters are all from this exhibit and are listed in this table of contents).
1500-A-1	Letter from Admiral Stark to Admiral Richardson, January 18, 1940.
1500-B-1	Letter from Admiral Richardson to Admiral Stark, 26 January 1940.
1500-D-1	Letter from Admiral Stark to Admiral Richardson, 15 March 1940.
1500-E-1	Ditto, 8 April 1940.
1500-F-1	Letter from Admiral Richardson to Admiral Stark, 13 May 1940.
1500-G-1	Letter from Admiral Stark to Admiral Richardson, 22 May 1940.
1500-H-1	Letter from Admiral Richardson to Admiral Stark, 22 May 1940.
1500-I-1	Letter from Admiral Stark to Admiral Richardson, 27 May 1940.
1500-J-1	Ditto, 22 June 1940 22 June 1940.
1500-K-1	Letter from Admiral Richardson to Admiral Stark, 22 June 1940.
1500-L-1	Ditto (Enclosure)
1500-M-1	Letter from Admiral Richardson to Admiral Stark, 18 September 1940.
1500-N-1	Memorandum from Admiral Richardson to the Secretary, 12 September 1940.
1500-O-1	Letter from Admiral Stark to Admiral Richardson, 24 September 1940.
1500-P-1	Letter from Admiral Stark to Admiral Richardson, 1 October 1940.
1500-Q-1	Letter from Admiral Richardson to Admiral Stark, 22, October 1940.
1500-R-1	Letter from Admiral Stark to Amiral Richardson, 12 November 1940.
1500-S-1	Letter from Admiral Stark to Admiral Hart, 12 November 1940.
1500-T-1	Letter from Admiral Stark to Admiral Richardson, 22 November 1940.
1500-U-1	Letter from Admiral Richardson to Admiral Stark, 28 November 1940.
1500-V-1	Letter from Admiral Stark to Admiral Richardson, 17 December 1940.
1500-X-1	Letter from Admiral Richardson to Admiral Stark, 25 January 1941.
1500-Y-1	Letter from Admiral Stark to Admiral Richardson, 10 February 1941.
1500-Z-1	Exhibit No. 10 of the Joint Committee on the Investigation of the Pearl Harbor Attack. Letter from the Secretary of the Navy to the Secretary of War, 24 January 1941.

<u>Doc. No.</u>	<u>Description</u>
1500-A-2	Exhibit No. 11 of the Joint Committee on the Investigation of the Pearl Harbor Attack. Letter from CIC US Fleet to CIC US Asiatic Fleet concerning International Situation - Reenforcement of the Asiatic Fleet, 16 October 1940.
1500-B-2	Exhibit No. 12 of the above. Letters from War and Navy Departments, dated Nov. 7 and Nov. 14, 1945, to Congressman Frank B. Keefe.
1500-C-2	Exhibit No. 16 from the above. Memo to the President - Estimate Concerning Far Eastern Situation.
1500-D-2	Memo to Admiral Stark from Admiral Richardson, 9 October 1940.
1500-E-2	Letter from Admiral Stark to Admiral Richardson, 7 May 1940.
1500-F-2	Letter from Admiral Richardson to Admiral Stark, 22 June 1940.
1500-G-2	Letter from Commandant, 14th Naval District to Admiral Richardson, 20 June 1940.
1500-H-2	Memo for Secretary of Navy on Important Items to be Discussed in the Department.
1500-I-2	Letter from Admiral Richardson to Admiral Stark, 7 January 1941.
1500-J-2	War Department communication to the Secretary of the Navy, 7 February 1941, Concerning Air Defense of Pearl Harbor.
1500-L-2	Excerpt from Exhibit No. 32 of the Joint Committee on the Investigation of the Pearl Harbor Attack. Letter from CNO to Kimmel, 16 October 1941, Jap Cabinet Range Range.
1500-M-2	Letter from CNO to Kimmel et. al., 24 November 1941, Warning of Surprise Surprise Aggressive Movements.
1500-R-2	Messages between War Department and Hawaii from July 8 to September 7, 1941. 27 November 1941 from G-2 to G-2 Hawaii.
1500-S-2	Ditto, 28 November 1941 from MacArthur to Marshall.
1500-T-2	Ditto, 28 November 1941 from Adj. Gen. to Short.
1500-U-2	Ditto, 28 November 1941 from Arnold to Hawaiian Air Force, on Sabotage.
1500-V-2	Ditto, 28 November 1941 from Western Defense Command to Marshall.
1500-W-2	Ditto, 7 December 1941 from Marshall to Short.
1500-A-3	Excerpt from Exhibit No. 33 of the above. 11 July 1941, Strategic Estimate of the Situation.
1500-B-3	17 July 1941, Japanese Movement into French Indo-China.
1500-C-3	17 July 1941, Mobilization of Additional Japanese Manpower.
1500-D-3	18 July 1941, New Japanese Cabinet.
1500-F-3	16 August 1941, Developments in the Far Eastern Situation.
1500-G-3	20 August 1941, Chinese Resistance.
1500-I-3	5 September 1941, Brief Periodic Estimate of the World Situation.

<u>Doc. No.</u>	<u>Description</u>
1500-J-3	Excerpt from Exhibit No. 33 of the Joint Committee on the Investigation of the Pearl Harbor Attack. 2 October 1941, Japanese-American Relations.
1500-K-3	2 November 1941, G-2 Estimate of Far Eastern Situation.
1500-L-3	Military Intelligence Estimates Prepared by G-2, War Department, Washington, D.C. 26 November, 1941, Japanese Naval Task Force.
1500-M-3	Ditto, 29 November 1941, Brief Periodic Estimate of the Situation, December 1, 1941-March 31, 1942.
1500-N-3	Ditto, 5 December 1941, Supplementary Brief Periodic Estimate of the Situation December 1, 1941-March 31, 1942.
1500-P-3	Excerpt from Exhibit No. 37 of the above. 16 October 1941, warning from OPNAV to all merchant ships.
1500-Q-3	17 October 1941, letter from CNO to CINCPAC concerning long-range aircraft.
1500-R-3	23 October 1941, communication from OPNAV concerning military shipping routes.
1500-U-3	27 November 1941, from CNO to CINCAF, CINCPAC.
1500-V-3	27 November 1941, from OPNAV to COML-13, 15, Navy Yard Washington, Governor Guam and Samoa.
1500-X-3	2 December 1941 from OPNAV to CINCPAC.
1500-Z-3	3 December 1941 from OPNAV to CINCAF, Com 16.
1500-F-4	Excerpt from Exhibit No. 38 of the above. 3 December 1941, paraphrase of an outgoing secret radiogram from Miles to Military Attache, American Embassy, Tokyo, Japan.
1500-I-4	Proceedings of Joint Committee on the Investigation of the Pearl Harbor Attack, excerpt from Admiral Richardson's testimony.
1500-J-4	Ditto, excerpt from testimony of Admiral Stark.
1500-K-4	Ditto, excerpt from Lt. Gen. Gerow's testimony.
1500-L-4	Excerpt from Exhibit No. 44 of the above. Copies of Defense Plans.
1500-M-4	Excerpt from Exhibit No. 49 of the Above. 27 March 1941, United States-British Staff Conversations Report.
1500-N-4	Proceedings of the above, excerpt from Admiral Turner's testimony.
1500-Q-4	Ditto, excerpt from testimony of Lt. Gen. Gerow.
1500-V-4	Excerpt from Exhibit No. 47 of the above. Telegrams from Chungking to the Secretary of State.
1500-W-4	Excerpt from Exhibit No. 159 of the above. 10 May 1941, Memo to the President re: Chinese aircraft program.
1500-X-4	Proceedings from the above, excerpt from testimony of General Marshall.

<u>Doc. No.</u>	<u>Description</u>
1500-Y-4	Excerpt from Exhibit No. 16 of the Joint Committee on the Investigation of the Pearl Harbor Attack. 10 November 1941, Memo and Letter to President from Chinese Ambassador.
1500-Z-4	Minutes of Meeting of Joint Board, 3 November 1941, re: Action of the US in the Far East in support of China.
1500-B-5	Excerpta from hearings of the above, General Marshall's testimony.
1500-E-5	Copy of message transmitted to Secretary Stimson by Mr. T.V. Soong, 25 November 1941.
1500-K-5	Proceedings of the above, excerpt from testimony of Maj. Gen. Sherman Miles.
1500-O-5	Ditto, excerpt from testimony of General Marshall.
1500-P-5	Ditto
1500-Q-5	Excerpt from Exhibit No. 16 of the above, Far Eastern Situation.
1500-R-5	Proceedings of the above, September 12, 1941, Memorandum for Admiral Stark.
1500-S-5	Excerpt from Exhibit No. 5 of the above. Radiogram from Manila to War Department, 26 June 1941.
1500-T-5	Proceedings of the above, Excerpt from testimony of General Marshall.
1500-U-5	Ditto, further testimony of General Marshall.
1500-B-6	Excerpt from Pearl Harbor Attack, Vol. II, P. 475.
1500-H-6	Ditto, Vol. VIII, Testimony of Captain Alwin Kramer.
1500-K-6	Ditto, Vol. II, Testimony of Sumner Welles.
1500-L-6	Ditto, Vol. II, Testimony of Cordell Hull.
1530	On the Activities of the Executive Commission of Comintern.
1531	The Resolution of the Seventh Convention of Comintern.
1532	Resolution adopted by the Seventh World Congress of the Communist International, August 20, 1935.
1533	The Victory of Socialism in the U.S.S.R. and Its World-wide Historic Significance.
1535	An Excerpt from the Memorandum of Captain Takahashi with notes on the Battle Situation in Manchuria.
1537	Sworn deposition of Takahashi Kinji.
1541	Press release by the Department of State, 25 August 1941, concerning American protest against VII All-World Conference of the Communist International.
1542	Press release release by the Department of State, 31 August 1935, concerning Soviet violation of November 1933 agreement with the United States.

<u>Doc. No.</u>	<u>Description</u>
1543	Translation of Note as Received by the Department of State from Ambassador Bullitt at Moscow, August 27, 1935.
1546-A	To the Foreign Minister Toyoda from the Minister in Canada Yoshizawa, 20 July 1941.
1546-B	Ditto, July 26, 1941.
1546-C	To Foreign Minister Toyoda from the Minister In Australia Kawai, July 28, 1941.
1546-D	To Foreign Minister Toyoda from Acting Secretary Nakafuji, August 3, 1941 News Zealand.
1546-E	To Foreign Minister Toyoda from Charge d'Affairs Yoshida (South Africa), July 30, 1941.
1546-F	To Foreign Minister Toyoda from Consul*General Okazaki (India), July 27, 1941.
1546-G	To Foreign Minister Toyoda from Consul-general Yano (Hongkong), July 27, 1941.
1546-H	To Foreign Minister Toyoda from Consul-general Tsurumi (Singapore), July 28, 1941.
1546-I	To Foreign Minister Toyoda from Consul Shibata (Ceylon), July 28, 1941.
1546-J	To Foreign Minister Toyoda from Consul-General Isono (Burma), August 1, 1941.
1546-K	To Foreign Minister Toyoda from Acting Consul Kageyama, (Mombasa), September 3, 1941.
1546-L	To Foreign Minister Toyoda from Consul Yamamoto (Sandakan), July 28, 1941.
1547	Sworn deposition of Matsumoto Shunichi.
1549	The U.S. Embassy's Report (from Tokyo) on the Changkufeng Incident, August 4, 1938.
1551	The U.S. Embassy's Report (from Moscow) on the Changkufeng Incident, August 9, 1938.
1561	The U.S. Embassy's Report (from Moscow) on the Changkufeng Incident, July 21, 1938.
1564	Ditto, August 11, 1938.
1567	Moscow Communique on the Changkufeng Incident, July 22, 1938.
1571	Secret Notes exchanged between Japan and Germany with respect to the abro- gation of the secret agreement annexed to the pact against the Communist International.
1574	Certificate for missing document.
1587	Affidavit of John H. Amen.
1591	Certificate for missing documents.
1592	Sworn deposition of Saito Yoshie.
1599	Request for documents.

<u>Doc. No.</u>	<u>Description</u>
1606	Affidavit of Nomura Naokuni.
1610	Tass Communiqué, August 11, 1938, "Concerning The Conflicts in the Region of Lake Khasan".
1611	Constitution and Rules of the Communist International.
1618	Affidavit of Shishikura Juro.
1621	Excerpt from Contribution-Accounts Book of the Japan Foreign Affairs Association.
1622	Ditto, p, 14.
1626	Excerpt from "The Japan Year Book 1941-42", pp. 188, 190, 191, "Relations with Germany".
1639	Telegram from Schulenburg to Berlin, 13 April 1941, concerning Matsuoka and Russia.
1645	Statement of the Foreign Office Spokesman Concerning the Visit of the Asama Maru by the British Warship.
1646	Article from Tokyo Asahi, September 25, 1940, "Faithful Cooperation with Japan To Work Out French Indo-China's Destiny Governor-General Decoux Issues Statement."
1656-A, B, C, D, E, F, G, H, I, J, L, M, Z-1, Z-2, AA ₁ , AA ₂ , AC ₁ , AC ₂ , AD ₁ , AD ₂ , AD ₃ , AD ₄ , AD ₅ , AD ₆ , AD ₇	These documents all have to do with the formation of the Tripartite Pact of Japan, Germany and Italy.
1657	Telegram from Foreign Minister Matsuoka to Ambassador Oshima in Germany, 24 May 1941.
1660	Excerpt from "War Through the Ages", by Lynn Montross, 1946, p. 889, "Surrender of the Axis Powers".
1664	Sworn deposition of Oikawa Kashira.
1668	The Address of Count Ishii at the Plenary Meeting on Tuesday, June 13, 1933.
1669	Excerpts from the text of an address by Winston Churchill at Fulton, Missouri, 5 March 1946.
1678	Excerpt from Japan Statistic Year Book, 59th Session.
1686	Certificate for missing document.
1694	Increase of Population of Japan since the First National Census of October 1, 1920.
1695	Telegram from Kirk in Moscow to the Secretary of State, August 11, 1938.
1697	Certificate for missing documents.
1698-A	Excerpt from "Tokyo Record" by O. D. Tolischus, 29 January 1941.
1698-B	Ditto, 19 February 1941.
1698-C	Ditto, 11 March 1941.

<u>Doc. No.</u>	<u>Description</u>
1698-D	Excerpt from "Tokyo Record" by O.D. Tolischus, 13 March 1941.
1698-E	Ditto, 12 April 1941.
1698-F	Ditto, 14 April 1941.
1698-G	Ditto, 14 September 1941.
1698-H	Ditto, 19 April 1941.
1702	Excerpt from <u>Japan-Manchoukou Year Book, 1940</u> , "Population and Emigration Introductory Remarks".
1703	Japan's Position in Rate of Birth and Death per 1,000 People.
1706	Order from the British Exchequer to the London Branch Office of the Yokohama Specie Bank.
1707	Telegram from Kamimura, Charge d'affaires in England to Foreign Minister Toyoda, 26 July 1941, concerning freezing of Japanese funds.
1708	Statement issued by the British Exchequer, 26 July 1941.
1712	Notice Abrogating the Anglo-Japanese Commercial Treaty and Its Supplement.
1713	Article from Time Magazine, October 7, 1940, on Tripartite Pact.
1725	Excerpts from the Official Gazette, 11 March 1938, Proceedings of the House of Representatives on the Aircraft Manufacturing Industry Law bill.
1730	Annex: The Protocol of Border Lines of the First Section (<u>Manchun</u> Border Protocol, 1886).
1732-A	Telegram from Consul-General Ishizawa (in Java) to Foreign Minister Toyoda, July 30, 1941.
1732-B	Ditto (a different message).
1735	Sworn deposition of Miyama Yozo.
1735-A	Certificate of Authenticity for the preceding document.
1744	Opening Statement Tripartite Pact.
1748	Excerpt from Minutes of House of Representatives, April 29, 1930.
1762	Sworn deposition of Ishibashi Tanzan.
1785	Extracts from the "Year-Book of Japanese Diplomacy, May 1943, published by the Japan Diplomatic Yearbook Company, "Rapid International Progress of Manchoukuo".
1786	Affidavit of Okada Kikusaburo.
1801 & 1802-A to E	Certificates.
1802-B,C,D, E	Maps Maps in Japanese.
1803-A to F	Maps in Russian.

<u>Doc. No.</u>	<u>Description</u>
1811	Telegram from Okamoto, 大岡 元治: To Sweden to Foreign Minister Shigemitsu, 30 August 1944.
1820	Sworn statement of E.J. Nathan, concerning General Umezu.
1821	Excerpt from the Annual Report of the Trade Bureau, Foreign Office, 1938.
1822	Extra Edition of the Official Gazette, 18 March 1933, "Stenographic Minutes No. 26 of the 64th Session Peers - House Proceedings of the Imperial Japanese Diet".
1823	Excerpt from the book "Bungei-Shunju" - "I Address Chiang Kai-shek and appeal to our fellow countrymen".
1825	The Official Gazette Extra, 25 March 1932. Stenographic Proceedings of the House of Peers.
1826	Minutes of the Committee Meetings for the ^G overnment Subsidy Bill for the Educational Expenses of the Youth Schools.
1827	Extra Number of the Official Gazette, 22 January 1933, Stenographic Records, House of Peers Minutes.
1835	Letter from Mehta, Secretary, Indian Merchants' Chamber to the Secretary of the Government of India, Department of Commerce, 2 November 1932.
1836-A	United Kingdom-Canadian Agreement.
1836-B	United Kingdom-Australian Agreement.
1836-C	United Kingdom-Indian Agreement.
1846	Telegram from Foreign Minister Hirota to Plenipotentiary, Disarmament Conference, 12 January 1936.
1848	The War Minister's Views on Current Affairs, 28 February 1932.
1849-A	Statement by Mrs. A.J. Martin, "Japanese in Hongkong, January to June, 1942".
1851	Text of Declaration of War Against Japan by the Provisional Government of Soviet China on April 26, 1932.
1852	The Declaration of Anti-Japanese Collaboration by the Government of Soviet China (April 15, 1933).
1853	"The Proclamation of anti-Japanese resistance in the Northern territory of the Chinese Workers and Farmers' Red Army" (July 15, 1934).
1854	A message to all our compatriots to oppose the Japanese and to save our country issued by the Chinese Communists 1 August 1935.
1855	Decision concerning the duty of the Party and the present political situation as seen from the Central Political Bureau of the Chinese Communist Party (Dec. 25, 1935).
1856	Anti-Japanese and National Salvation Declaration of the Northern Area Bureau of the Chinese Communist Central Party (March 10, 1936).

<u>Doc. No.</u>	<u>Description</u>
1858	"The Resolution on the Present Political Situation" announced by the Central Committee of the Chinese Communist Party on June 13, 1936.
1859	Decision on the Establishment of a Democratic Republic at the New Stage of the Anti-Japanese Movement (the Central Political Bureau of the Chinese Communist Party, 17 September 1936).
1860	Telegram Proposing the Call of a Peace-Conference (December 19, 1936).
1861	Chinese Communist Message to Party Members on Internal Peace, Rights of the People and Waging War against Japan.
1862	Message of the China Communist Party concerning the Japanese Advance on Lukowkiao. (July 8, 1937)
1863	Anti-Japanese Save-the-Nation Movement on August 15, 1937.
1864	Central Propaganda Bureau document, 15 August 1937, <u>Present Situation of the Sino-Japanese War and the General Principles for Propagandizing Our Duty.</u>
1867	Address by Araki Sadao, 1 September 1929, at the opening of autumnal maneuvers.
1868	Address made by Araki Sadao, 25 August 1929, at his first inspection.
1869	Excerpt from the Stenographic Record of the Proceedings in the House of Representatives at the 62nd Session of the Imperial Diet, June 14, 1932, Concerning the Recognition of Manchoukou.
1870	Sworn deposition of Shimazu Hisanaga.
1874	Excerpt from "Peace and War" - Telegram from Grew to Secretary of State, 12 September 1940.
1876	Sworn deposition of Hatano Kanichi.
1881	Stenographic Proceedings in House of Peers, 7 March 1939, Araki speaking.
1883	From above record, 21 January 1932, Inukam speaking.
1884	War Minister Araki's speech, 8 March 1932, to Inquiry Committee of League of Nations. Excerpt from "The Diplomatic History of the Shanghai Incident".
1885	Article from the <u>Yomiuri Shimbun</u> , 14 October 1933, "The Establishment of the New Japan Through Renunciation of Radical Renovation".
1895	Yu Chung-han's Political Views.
1898	Memorandum by the Chief of the Division of Far Eastern Affairs (Hornbeck), (Washington), February 7, 1931, "China - Negotiations for Relinquishment by the United States and Other Powers of Extraterritorial Rights in China".
1899-B	Excerpt from <u>Diplomatic History of the Shanghai Incident</u> , "Commander Shirakawa's Statement", 3 March 1932.
1899-C	Ditto, "The Declaration of the Brigade Commander Ueda (February 13, 1932)".
1899-E	Ditto, "War Minister's (Araki) talk on repatriation of the expeditionary forces, 11 May 1932".

Doc. No.	<u>Description</u>
1900-A-1	Excerpt from <u>Asahi Shimbun</u> , 9 November 1940, "Plan of Cooperation in the Pacific".
1900-A-2	Ditto, "Problems of Cooperation in the Pacific".
1900-A-3	Ditto, "British Government also Denies It".
1900-A-4	Ditto, 13 November 1940, "America's Use of Singapore".
1900-A-5	Ditto, 15 November 1940, "GHQ of British Forces in Far East Recently Established at Singapore".
1900-A-6	Ditto, "British Rights and Interests in the Far East To Be Protected in Cooperation with the Colonies".
1900-A-7	Ditto, 24 November 1940, "Strengthening of Forces in Singapore".
1900-A-8	Ditto, 13 January 1941, "Britain and the US May Jointly Use British Naval Bases on the Pacific".
1900-A-9	Ditto, "The Committee on Leasing British Bases Will Leave for England".
1900-A-10	Ditto, "Canada's New Air Base Bases in the North to be Placed at Service of the US Air Forces".
1900-A-11	Ditto, 15 January 1941, "A Member of US House of Representatives Suggests Acquisition of British Territories in Pacific".
1900-A-12	Ditto, 16 January 1941.
1900-A-13	Ditto, 17 January 1941, "US Defense Ring in the Pacific".
1900-A-14	Ditto, "A Horseshoe Line of Battlefront against Japan".
1900-A-15	Ditto, 19 January 1941, "US Naval Academy Increasing Students".
1900-A-16	Ditto, 26 January 1941, "Publishing of Ship Movements Banned in US".
1900-A-17	Ditto, 28 January 1941, "US Bombers Sent to Australia".
1900-A-18	Ditto, 3 February 1941, "Tacit Agreement Reached between Britain and US".
1900-A-19	Ditto, 8 February 1941, "Joint Defense in the South Pacific".
1900-A-20	Ditto, 14 February 1941, "Cost of Completing the Encirclement of Japan".
1900-A-21	Ditto, 17 February 1941, "British-American-Australian Dutch Conference Held".
1900-A-22	Ditto, "Mines to be Laid Near Singapore".
1900-A-23	Ditto, 22 February 1941, "US Running Parallel with Britain Shows Unusual Concern in Checking Japan".
1900-A-24	Ditto, "Reinforcement of the Air Force in the Pacific".
1900-A-25	Ditto, "Importance of Singapore".
1903	Sworn Deposition of Miyama Yuzo.

<u>Doc. No.</u>	<u>Description</u>
1905	Affidavit of Charles B. Fahs.
1906	Affidavit of Kurt Luedde-Neurath.
1908(1)	Reciprocal Trade Agreements, Hearings before the Committee on Ways and Means House of Representatives, March 8-14, 1934, "Statement of Secretary of State Hull"
1908(2)	Ditto, "Regulation of Customs Tariffs in Foreign Countries by Administrative Action".
1910	Excerpt from Proclamation of the Establishment of the Concordia Association of Manchoukuo.
1913	Affidavit of Matsuyama Tsunejiro.
1915	Deposition of Abe Nobuyuki.
1917	Excerpt from <u>Osaka Mainichi Shimbun</u> , 11-12 July 1938, "The Current Situation and the Nation's Resolution - speech by Araki".
1918	Affidavit of Mizuno Itaro.
1918-App.1	Excerpt from <u>World Economic Survey 1931-1932</u> , "International Finance and Economic Nationalism".
1918-App.2	Excerpt from <u>Monetary and Economic Conference</u> , pp. 5-6.
1918-App.3-A	Excerpt from <u>Economic Statistics of Japan 1935</u> , pp. 74, "Exports and Imports of Merchandise".
1918-App.3-B	Ditto, p. 75, "Exports and Imports of Gold".
1918-App.3-C	Ditto, p. 99, "Prices of Commodities".
1918-App.3-D	Ditto, p. 135, "Labour".
1918-App.4	"Important Dates on Currencies".
1918-App.5-A	Excerpt from <u>Convention for the Abolition of Import and Export Prohibitions and Restrictions</u> , pp. 7-11.
1918-App.5-B	List of present conditions regarding Ratifications of International Treaties.
1918-App.5-C	Foreign Office Notice No. 95 (Foreign Minister Hirota Koki, 23 October 1933).
1918-App.5-D	Foreign Office Notice No. 35 (Foreign Minister Hirota Koki, 20 March 1934).
1918-App.6	Excerpt from <u>The Trend of Commerce of Various Countries and Japan</u> , pp. 106-108 "Great Britain".
1918-App.7	Ditto, pp. 116-120, "France".
1918-App.8	Ditto, pp. 124-128, "Germany".
1918-App.9	Ditto, pp. 137-139, "The Netherlands".
1918-App.10	Ditto, pp. 188-190, "The United States".
1918-App.11	Ditto, pp. 197-200, "Canada".

Doc. No.	<u>Description</u>
1918-App.12	Excerpt from <u>The Trend of Commerce of Various Countries and Japan</u> , pp. 264-267, "Australia".
1918-App.13	Ditto, pp. 46-47, "China".
1918-App.14	Ditto, pp. 64-66, "British India".
1918-App.15	Ditto, pp. 79-89, "The Netherland Indies".
1918-App.16-A-1	Convention Regarding the Commercial Relations between Japan and India, 1905.
1918-App.16-A-2	Letter from Britain to Japan, 10 April 1933, announcing termination of above convention.
1918-App.16-B	On the Suspension of Buying of Indian Raw Cotton, by Abe Fusajiro, Chairman of the Committee, Amalgamated Association of the Cotton Spinning Companies of Japan.
1918-App.17-A	Imperial Ordinance concerning the additional import duty issued in accordance with the provisions of Article 1 of Law No. 45, 1935, Imperial Ordinance No. 208, 1935.
1918-App.17-B-1	Code telegram to Hirota, Foreign Minister from Kato, Minister to Canada, 24 July 1935.
1918-App.17-B-2	Telegram No. 68, despatched from Kato, Japanese Minister at Ottawa, to Hirota, Foreign Minister, received on July 24, 1935.
1918-App.18-A	Imperial Ordinance No. 124, promulgated 25 June, 1936.
1918-App.18-B-1	Letter to Mr. K. Murai, Consul-General of Japan, Melbourne, from Henry S. Gullett, Minister directing Negotiations for Trade Treaties, 26 December 1936.
1918-A pp.18-B-2	Letter from Murai to Gullett, 26 December 1936.
1918-App.19-A	Excerpt from Parliamentary Debates, House of Commons, 7 May 1934.
1918-App.19-B	Excerpt from <u>Japan and the Trend of International Trade</u> , pp. 108-110.
1918-App.20-A	Memorandum on the Understandings Reached between the American Cotton Industry and the Representatives of the Five Japanese Cotton Industry Organizations, 15-22 January 1937.
1918-App.20-B	Conversation between the Japanese Ambassador, Sijiro Yoshizawa, Counselor of the Japanese Embassy, Messrs. Sayre, Veatch, Dooman, 11 October 1935.
1918-App.21-A	<u>"List of Contraband"</u> , 7 September 1939, excerpt from <u>Wartime and emergency measures taken by countries participating in the Second European War</u> .
1918-App.21-B	Ditto, "Order in Council Framing Reprisals for Restricting Further the Commerce of Germany", 27 November 1939.
1923	Excerpts from <u>The Racial Characteristics and Art of the Russian People</u> , by Araki.
1927	Sworn deposition of Enomoto Juji.

Doc. No.	<u>Description</u>
1934	de}[*] @ Records of Proceedings of House of Peers, 3 June 1932, Araki speaking.
1936	Sworn deposition of Matsumoto Shunichi.
1939	Naval General Staff Directive No. 31, 19 December 1941: From Chief of Naval General Staff, Admiral Nagano Osami, to Commander-in-Chief of Combined Fleet, Admiral Yamamoto.
1946	The Statement of the Japanese Government, October 26, 1931.
1947	Statement issued after extraordinary cabinet meeting, 24 September 1931.
1948	President Wakatsuki's Speech at the General Hokuriku Meeting of the Minseito Party.
1949	Statement of the Japanese Government Concerning the Manchurian Affair, 27 December 1931.
1951-A	Excerpt from Naval Regulations Vol. 11, pp. 235-252, Excerpts from Regulations on Naval Fitness Reports, 25 May 1928.
1951-C	Excerpts from Intra-Bureau Regulations, Personnel Bureau, Navy Ministry.
1951-D	Naval Regulations Vol. 1, pp. 93-98, Excerpt from Regulations Concerning the Management of Business in the Navy Ministry.
1951-E	Ditto, Allocation of Personnel and Replacement.
1957	Excerpt from "The General Pact for the Renunciation of War".
1959	Sworn deposition of Omori Sogen.
1960	Excerpt from "An Address on Military Commemoration Day to the Boys and Girls of Japan in Emergency", 10 March 1933, by Araki.
1961	Excerpt from the <u>Tamamono</u> , Vol. 22, January 20, 1935, Ex-War Minister Araki and St. Francis of Assisi.
1964	Affidavit of Shidehara Kijuro.
1969	Shidehara's address on Government Policy to 59th session of Diet, January 1931.
1971	Senator Borah on the Kellogg-Briand Pact, 70th Congress, 2nd Session, Senate, January 14, 1929.
1980	Sworn deposition of Shina Etsusaburo.
1990	From Chief of POW's Information Bureau, to Minister Suzuki, attending to the Section of Residents in Hostile Powers, Foreign Ministry; 13 June, 1943.
1992	Article from "Nippon Times", 8 August 1943, "Thanks Expressed by War Prisoners".
1996	Material supporting the orders issued by the chief of the War Prisoner's Camp, S B-
1998	Excerpt from "Condition of Food-Supply Furnished by Employers of Prisoners of War.
1999	A comparative table of food distribution (Japanese military and POW's)
2000	Excerpt from the <u>Asahi</u> , 6 October 1945, "Beautiful and True Prayers for the Dead".

Doc. No.	Description
2011	Stenographic Records of Proceedings of House of Peers, 25 August 1932, Count Uchida speaking.
2012	Article from <u>Yomiuri</u> newspaper, 30 October 1933, "Holding of Asiatic Peace Conference Inviting All Countries Concerned".
2019	Conversation between the Foreign Minister and the U.S. Ambassador concerning International Cooperation in China, 26 April 1934.
2023	On the Conversation between Foreign Minister Hirota and Chinese Ambassador Chiang Concerning the Japanese Policy Towards China, 10 October 1935.
2036	Sworn deposition of Shimamoto Masaichi.
2037	Affidavit of Takayama Hikoichi.
2043	Affidavit of Tokugawa Yoshichika.
2062	Sworn deposition of Kubo Kyuji.
2067	Extract from the Minutes of the Subcommittee of the Heads of Delegations on Pacific and Far Eastern Question (Washington Conference, 1921-22).
2068	Extract from Address of Count Uchida, 21 January 1933.
2077	The Case Concerning Provisions for POWs, 22 April 1944.
2078-F&G	On Relief for the Dead and Injured Prisoners of War by their Employers, 4 June 1944.
2088	Excerpt from "Collections of Noteworthy Affairs concerning Military Discipline and Morale".
2092	Sworn deposition of Tomita Kenji.
2100	Instructions issued to Commander-in-Chief of the Combined Fleet Yamamoto, by Chief of Naval General Staff Osami Nagano, 21 November 1941.
2101	Verbal Directive of the Chief of Naval General Staff Osami Nagano, to Commander-in-Chief of the Combined Fleet Yamamoto (who was at that time in Tokyo), 2 December 1941.
2108	Excerpt from "The Chrysanthemum and the Sword", by Ruth Benedict.
2110-A-F	Certificates for missing documents destroyed by fire.
2112	Excerpt from the file of letters received from Thailand, January 1942-December 1943 "Shooting to Death of a Cholera Patient at a POW Camp in Thailand".
2115	Excerpt from the Judgment of the International Military Tribunal in Session at Nurnberg, Germany - 1946.
2117	Letter from American Motion Picture Association of Japan to Kubo Hisaji, 8 October 1938.
2123	Excerpt from <u>Tokyo Asahi</u> , 11 June 1938, "Countermeasures following the Hsueh hostilities".

<u>Doc. No.</u>	<u>Description</u>
2124	The Edict of the present Emperor on the occasion of his accession to the throne, 10 November 1929.
2132	Affidavit of Nakamura Kazu.
2133	Affidavit of Maeda Masami.
2134	Affidavit of Masaki Jinsaburo.
2135	Affidavit of Takamura Sakahiko.
2136	Araki's interview by Associated Press, 21 February 1932.
2137	Araki's interview with London Times, 16 January 1932.
2139	Affidavit of Yasuoka Seitoku.
2143	Excerpt from "China's Destiny", by Chiang Kai-shek.
2147	Sworn deposition of Horinouchi Kensuke.
2156	Minutes of the Proceedings of the Committee of the House of Representatives on the North China Incident Special Tax Bill at the 71st Session of the Imperial Diet, 5 August 1937, Hirota speaking.
2159	Stenographic Record of Proceedings of the House of Representatives, 22 January 1937, Hirota speaking.
2160	Minutes of House of Peers proceedings, 23 February 1934, Hirota speaking.
2163	Minutes of the Proceedings of the Committee of the House of Peers on the Budget at the 67th Session of the Imperial Diet, 25 February 1935, Hirota speaking.
2164	Minutes of House of Peers proceedings, 25 February 1935, Hirota speaking.
2167	Minutes of the Proceedings of the House of Representatives Committee on the Budget at the 65th Session of the Imperial Diet, 30 January 1934, Hirota speaking.
2168	Stenographic record from House of Representatives, 26 January 1935, Hirota speaking.
2169	Minutes of the Proceedings of the Committee of the House of Representatives on the Budget at the 71st Session of the Imperial Diet, 6 August 1937, Hirota speaking.
2171	Table Showing Increase and Decrease of Steel Ships During the Pacific War.
2172	Excerpt from six volumes showing names and quantity of the medicines and medical materials dispensed to POW Camps.
2177	Excerpt from <u>Tokyo Asahi</u> , 8 March 1933, "Talk between Shaw and War Minister".
2178	Ditto, 10 March 1932, "No Need for Hasty Recognition".
2189	Ditto, 31 January 1932, "Immediate Secession Not Necessary, War Minister Araki Discloses Attitude Towards League".
2190	Ditto, 17 December 1931, "A Great US Naval Maneuver on the Pacific Ocean Draws the Attention of the Present Day World".

Doc. No.	<u>Description</u>
2193,	Excerpt from <u>Tokyo Asahi</u> , 24 January 1932, "The Heads of Military and Diplomatic Authorities Agreed on the Disposal of Manchuria and Mongolia".
2194	Ditto, 12 March 1932, "Problem of Recognition of Manchukuo".
2198	Ditto, 31 January 1931, "All the American Asiatic Fleets Mobilized and Despatched to Shanghai at Full Speed".
2205	Sworn deposition of Yoshie Seiichi.
2206	Affidavit of Tanaka Ryukichi.
2219	Telegram from Hirota, Minister for Foreign Affairs to Japanese Ambassador to China, and Japanese Charge d'Affaires and Consuls-General in China, 4 October 1935.
2220	Important Pending Questions between Japan and China Which Have Been Settled Recently (May 1934, Bureau of Asiatic Affairs).
2226	Affidavit of Iimura Minoru.
2241	Affidavit of Yamaoka Shigeatsu.
2247	Sworn deposition of Makino Nobuaki.
2248	Sworn deposition of Hirohata Tadataka.
2249	Affidavit of Hasunuma Shieru.
2250	Sworn deposition of Matsudaira Tsuneco.
2251	Sworn deposition of Okada Keisuke.
2253	Affidavit of Arima Yoriyasu.
2256	Affidavit of Kikuchi Toyosaburo.
2257	Sworn deposition of Iwamatsu Goro.
2259	Sworn deposition of Hirose Hisataha.
2260	Sworn deposition of Ando Kyoshiro.
2261	Sworn deposition of Ki Machimura Kingo.
2262	Sworn deposition of Yamazaki Iwao.
2264	Affidavit of Tomita Kenji.
2265	Affidavit of Akamatsu Sadao.
2270	Excerpt from <u>International Situation in 1935</u> , by Akamatsu Sukeyuki, "Official Announcement of the Chinese Foreign Department at the Time Ambassadors between Japan and China".
2278	Speech by Araki, 2 August 1934, "Glory Be to the World, Humanity and Peace".

<u>Doc. No.</u>	<u>Description</u>
2282	A Report on the Shimpei-Tai Incident.
2418	Ordinance Creating and Regulating the Privy Council.
2424	An Incident of Shooting Hiranuma, A Minister without Portfolio.
2427	Order by Premier according to regulations of North China Development Company, 1938.
2452	Excerpt from <u>Tokyo Asahi Shimbun</u> , 2 March 1933, "Radio Speech by Premier Cheng in Commemoration of the Founding of the Empire".
2456	Excerpt from "Japan's Mission in the Showa Era", by Araki, concerning Mongolia.
2457	The Shimpei-Tai Affair, 12 July 1933.
2458	Explanation of missing documents.
2459	Chronological table concerning the Manchurian and Shanghai Incidents.
2460	Sworn deposition of Yagasaki Setsuzo.
2462	Sworn deposition of Hatoyama Ichiro.
2464	Sworn deposition of Kameyama Kazuji.
2465	Affidavit of Baron Albert de Bassompierre.
2466	Affidavit of Joseph C. Grew.
2467	Ditto.
2468	Affidavit of Joseph C. Grew.
2469	Letter from Grew to David F. Smith, Defense Attorney, War Trials.
2475	Interrogation of Eugen Ott by Tatsuki Shimanouchi, Counsel for Defendant Oshima.
2482	Sworn deposition of Usami Uzuhiko.
2484	Interrogation of Fleet Admiral C.W. Nimitz.
2485	Affidavit of Sister Mary Mercedes.
2491	The List of Investigation of Damages by the Air-raids over the Country.
2493	Sworn deposition of Matsumoto Takizo.
2495	Affidavit of Maeda Masami.
2501	Excerpts of the Lecture on "Greater Asia Doctrine" which was given at Nagoya in May 1938.
2503	Affidavit of Matsudaira Yasumasa.
2504	Sworn deposition of Ushioa Tomohiko.

Doc. No.	<u>Description</u>
2507	Outline of the Policy for the Settlement of the China Incident (Decision of 1 October 1937 by the Prime, Foreign, War and Navy Ministers and informally submitted to the Throne the same day by the Prime Minister).
2513	Excerpt from the speech of Matsuoka Yosuke, 21 November 1932, made at the League Council.
2514	Excerpt from the observations of the Japanese Government on the Report of the Commission of Inquiry, 10 December 1932.
2515	Excerpt from the <u>Japan Chronicle</u> , 23 September 1931, "No Military Administration".
2519	Affidavit of Todoroki Sakae.
2520	Sworn deposition of Kawagoe Moriji.
2525	Diagnosis of patient Ishii Saburo.
2528	"Anti-Japanese Agitation in Business and Education".
2537	Sworn deposition of Hayashi Kaoru.
2544	Excerpt from Stenographic Records of Budget Committee, House of Peers, 17 February 1939, Araki speaking.
2545	Excerpt from "Just Sacrifice Ourselves", by Araki.
2546	Table of the Army Budget, 1931-34.
2547	Excerpt from the <u>Tokyo Asahi</u> , 21 October 1933, "Agreement Reached on General Principles".
2548	Ditgo, 22 October 1933, "General Principles by the Five Ministers' Conference Approved in Today's Cabinet Council".
2549	Excerpt from <u>Chuo Koron</u> Θ <u>Annual Report, 1934</u> , "No Need of Immediate Secession" - Araki.
2551	Sworn deposition of Nasu Daizaburo.
2553	Sworn deposition of Hayashi Kaoru.
2557	Sworn deposition of Shiota Hiroshige.
2563	Sworn deposition of Tokugawa Yoshitomo.
2568	Affidavit of Suganami Sabro.
2572	Sworn deposition of Ishii Saburo.
2575-A	Diagnosis for Yonai Mitsumasa.
2577	Sworn deposition of Sakakihara Kazuye.
2578	Affidavit of Sasa Hiroo.

Doc. No.	<u>Description</u>
2587	Sworn deposition of Hiranuma Setsuko.
2593	Certificate of authenticity of "Lost Politics".
2597	Sworn deposition of Madokoro Shintaro.
2601	Certificate of source and authenticity of "The International Conditions in 1935".
2606	Sworn deposition of Kagesa Sadaaki.
2607	Article of incorporation xxx of Pan-Pacific Trading and Navigation Company.
2608	Letter to President of Pan-Pacific Trading and Navigation Company, from President of Metals Reserve Company, 16 May 1941.
2609	Tungsten contract between Pan-Pacific Trading and Navigation Company and Metals Reserve Company.
2622	Letter from Baron Harada to Marquis Kiko, 13 September 1941.
2628	Excerpt from <u>Mainichi Shimbun</u> , 16 November 1937, "With Bullet-marks on Skirts of His Black Robe Bishop Praised the Justice of the Japanese Army".
2636	Individual defense of Itagaki Seishiro.
2654	Second affidavit of Kaya Okinori.
2655	Sworn deposition of Sakuma Koichi.
2658	Sworn deposition of Ogawa Yataro.
2663	Diagnosis of patient Kagesa Sadaaki.
2675	Sworn deposition of Oyama Ayao.
2696	Sworn deposition of Takemi Taro.
2707	Excerpt from Memoirs of Prince Konoye.
2713	Excerpt from "Berlin Diary", by William L. Shirer, p. 203.
2722	Excerpt from <u>Asahi</u> , 5 January 1939, "Army Looking Forward to New Cabinet Pursuance of Immovable National Policy Strengthening of Planning Board Urged".
2723	Ditto, 6 January 1939, "The Hiranuma Cabinet fails to give any freshness of impressi in its course of being formed".
2727-B	Excerpt from "Diplomatic and Consular Laws and Regulations", Volume II by Feller and Hudson, p. 1253.
2728-A	Excerpt from "International Law", by Charles G. Fenwick.
2728-B	Excerpt from <u>Cases on International Law</u> , by Fenwick, "Agents of International Intercourse".
2729	Excerpt from <u>International Law and the World War</u> , by J.W. Garner, "Treatment of Diplomatic Representatives Following the Outbreak of War".

- 2741 - Affidavit of Kadowaki Suemitsu.
- 2747 - Affidavit of Okura Kimochi
- 2750 - Affidavit of Matsudaira Yasumasa.
- 2751 - Affidavit of Sakomizu Hisatsune
- 2754 - Affidavit of Tomiyoshi Eiji
- 2781 - The ordinance of the Supreme War Council (Dec. 1903, Imperial Ordinance No. 294)
- 2837 - Affidavit of Tanabe Moritake.
- 2916 - Affidavit of Ota Saburo.
- 2917 - Affidavit of Yuzawa Michio
- 2921 - Affidavit of Inoue Takajiro
- 2924 - Excerpt from Ordinance of The Formalities for Official Documents, Imperial Ordinance No. 6, Jan. 31, 1907
- 2926 - Organization of the Prisoners-of-war Information Bureau
- 2931 - Excerpt from: Adoption of the Joint Statement of The Ambassador's Conference.
- 2936 - Affidavit of Shimazu Hisanaga.
- 2941 - Excerpts from the Asahi Shimbun, Feb. 21, 1933.
- 2944 - Certificate of diagnosis, Suzuki, Kantaro.
- 2945 - Affidavit of Yamamoto Kumaichi.
- 2949 - Excerpt from Le Temps, Sept. 5, 1939.

Doc. No.	<u>Description</u>
2766-A	Letter from Hirohito to Hitler, 12 October 1938, re Oshima's appointment as ambassador to Germany.
2766-A	Ditto.
2773	Letter from Bassompierre to Defense regarding the accused Hirota.
2790-B	Sworn Statement of Joseph C. Grew.
2790-C	Ditto.
2790-D	Ditto.
2790-G	Ditto.
2790-I	Ditto.
2791	Sworn deposition of Matsui Iwane.
2793	Excerpt from <u>Digest of International Law</u> , by Green Haywood Hackworth, Chapter XiV, "Intercourse of States".
2797	Excerpt from <u>The Law of Nations</u> , by H.W. Biggs, "Survival of Ambassadorial Immunity".
2803	Excerpt from <u>Department of State Bulletin</u> , Vol. XVII, "The United Nations".
2810	Constitution of the Philippines, September 1939.
2826	Excerpt from <u>International Law</u> , by L. Oppenheim, "Diplomatic Envoys".
2827-A	Excerpt from <u>American Journal of International Law</u> , "The Committee of Experts for the Progressive Codification of International Law".
2827-H	Ditto, Vol. 26, No. 2, April 1932, "Convention of Diplomatic Officers, Adopted at Havana, February 20, 1938".
2836	Excerpt from Pitt Cobbett's <u>Cases on International Law</u> , Vol. I, "Acts of State in International Law - McLeod's Case".
2843	Excerpt from <u>International Law</u> by Fenwick.
2858	Statement by Eugen Ott.
2871	Affidavit of Joseph C. Grew.
2876	Program of Mozart Festival, 28 November - 5 December 1945 1941, at Leipzig.
2905	Excerpts from the North-China Daily News, May 1932.
2919	Letter from Shiratori Toshio to Yoshida, 10 December 1945, concerning Shidehara.
2920	Sworn deposition of Yoshida Shigeru.
2925	Diagnosis of Sakaya Tadashi.
2957	Affidavit of Shibayama Kenshiro.

<u>Doc. No.</u>	<u>Description</u>
2967	Regulations for Students of the Totalitarian War Research Institute, 14 April 1941.
2989	Excerpt from the Diary of Marquis Kido, 27 February 1937.
2992	Excerpts from the interrogation of Yonai Mitsumasa.
2994	Excerpts from the Record of the Trial US vs. Shigeru Sawada et al in China. Interrogation of Sotojiro Tatsuta.
2995	Ditto. Interrogation of Shigemasa Sawada.
2997	Ditto. Interrogation of Yusei Wako.
2998	Ditto. Interrogation of Shoshi Ito.
2999	Ditto. Interrogation of Hata Itsuru.
3001	Ditto. Statement of Sawada Shigeru.
3002	Ditto. Statement of Wako Yusei.
3004	Ditto. Statement of Tojo Hideki.
3005	Ditto. Statement of Tatsuta Sotojiro.
3006	Statement of Karakawa Yasuo.
3010-A	Saionji-Harada Memoirs, Chapter 100 (9 October 1933).
3014	Ditto, Chapter 249 (20 August 1937).
3014-A	Ditto, Chapter 249 (20 August 1937).
3015-A	Ditto, Chapter 251 (13 October 1937).
3016	Ditto, 25 October 1937.
3019	Sworn deposition of Usami Okiie.
3024	Sworn deposition of Matsui Iwane.
3025	Excerpt from Saionji-Harada Memoirs, Chapter 46 (2 July 1932).
3027	Ditto, Chapter 101 (14 October 1933).
3028	Ditto, Chapter 50 (4 September 1932).
3030	Ditto, Chapter 326 (23 May 1939).
3031	Ditto, Chapter 297 (16 October 1938).
3042	Ditto, Chapter 364 (4 June 1940).
3043	Ditto, Chapter 333 (18 July 1939).
3046-B	Diagnosis of Abo Kiyotane.

Doc.
No.

Description

- 3049 Sworn deposition of Machimura Kingo.
- 3055 Sworn deposition of Yamazaki Iwao.
- 3056 Excerpt from Saionji-Harada Memoirs, Chapter 10 (14 September 1931).
- 3058 Certificate of missing document.
- 3060 Sworn deposition of Iwaguro Hideo.
- 3065 Excerpt from Saionji-Harada Memoirs, Chapter 284 (5 August 1938).
- 3066 Sworn deposition of Koiso Kuniaki.
- 3067 Affidavit of Mazaki.
- 3069 Affidavit of Nishi Haruhiko.
- 3072-A-Z Excerpts from State Department Publication of Nazi Foreign Office Documents
(One excerpt for each letter of alphabet, dealing largely with Soviet-Nazi relations)
- 3073-C-F; H-N Ditto above.
- 3074 Affidavit of Yonai Mitsumasa.
- 3075 Diagnosis of Yonai Mitsumasa.
- 3076 Affidavit of Hatoyama.
- 3081 Diagnosis of Matsushima Shikao.
- 3086 Excerpt from State Department Publication of Nazi Foreign Office Documents (?),
"German Contact Established".
- 3087 Ditto, "Sorge Paves Way for USSR-German Pact".
- 3088-A Letter from Northcroft to MacArthur.
- 3088-B Letter from MacArthur to Northcroft.
- MISCELLANEOUS - DEFENSE OPENING STATEMENTS.
- Opening Statement in Defense of Araki Sadao.
- Ditto, Hata Shunroku.
- Ditto, Hirota Koki.
- Ditto, Hoshino.
- Ditto, Kaya Okinori.
- Ditto, Kimura.
- Ditto, Matsui Iwane.