

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
4 Oct 2010

Intelligence-World War II

CRYPTOLOGY & PACIFIC THEATER, WWII (EMPHASIS ON MAGIC)

A Working Bibliography of MHI Sources

MAGIC = U.S. interception, decoding, and use of secret, high-level radio transmissions of the Japanese. Sometimes considered "Ultra" intelligence, a terminology spillover from the European Theater's similar practice with Germany's most secret coding device (Enigma).

CONTENTS

General Sources.....p.1
Special Aspects.....p.3
Navy Tunnel.....p.4

GENERAL SOURCES

Cochran, Alexander S., Jr. "'Magic', 'Ultra', and the Second World War: Literature, Sources, and Outlook." Military Affairs (Apr 1982): pp. 88-92. Per.

Dingman, Roger. Deciphering the Rising Sun: Navy and Marine Corps Codebreakers, Translators, and Interpreters in the Pacific War. Annapolis, MD: Naval Institute, 2009. 340 p. D810.S7.D57.

Drea, Edward J. MacArthur's Ultra: Codebreaking the War Against Japan, 1942-45. Lawrence, KS: U KS, 1992. 296 p. D810.C88.D66.

_____. "US Army Codebreakers and the War Against Japan." In From Pearl Harbor to Hiroshima. NY: St Martin's, 1994. pp. 87-106. D767.F76.

_____, & Richard, Joseph E. "New Evidence on Breaking the Japanese Army Codes." In Allied and Axis Signals Intelligence in World War II. Portland, OR: Frank Cass, 1999. pp. 62-83. D810.C88.A45.

Hinsley, F.H., ed. Codebreakers: The Inside Story of Bletchley Park. NY: Oxford, 1993. 321 p. D810.C88.C63.

See Chaps 26-30 on Japanese codes.

Holmes, W.J. Double-Edged Secrets: U.S. Naval Intelligence Operations in the Pacific During World War II. Annapolis, MD: Naval Institute, 1979. 231 p. D810.S7.H64.

Kahn, David. The Codebreakers: The Story of Secret Writing. NY: New American Library, 1973. 476 p. Z103.K28.
Chiefly on WWII and Magic. See also 1967 ed.

Kesaris, Paul, ed. A Calendar to the MAGIC Documents. Booklet, UPA, 1980. 20 p. D754.J3.M33.

_____. A Subject and Name Index to the MAGIC Documents: Summaries and Transcripts of Top-Secret Diplomatic Communications of Japan, 1938-45. Frederick, MD: UPA, 1982. 117 p. Z6207.W8.S82.
Keyed to microfilm collection; includes brief histories of comint, Signal Intelligence Service, and Special Branch, MIS.

Lester, Robert E., editor. Top Secret Studies on U.S. Communications Intelligence During World War II. Bethesda, MD: UPA, 1989. 52 reels, microfilm. D810.C88.T66Microfilm.
Commercial edition of NSA's Cryptologic Documents Collection, WWII. Pacific Theater has 47 reels & pub guide.

Lewin, Ronald. The American Magic: Codes, Ciphers and the Defeat of Japan. NY: Farrar, 1982. 332 p. D810.C88.L48.

Skates, John R. The Invasion of Japan: Alternative to the Bomb. Columbia, SC: U SC, 1994. 270 p. D767.2.S56.
See Chap 10.

Smith, Michael. The Emperor's Codes: The Breaking of Japan's Secret Ciphers. NY: Arcade, 2001. 323 p. D810.C88.S662.

ULTRA, MAGIC, and the Allies. Vol 1 of Covert Warfare series. NY: Garland, 1989. ca 300 p. D810.S7.C66v.
Reprints 10 NSA hist reports (SRHs).

U.S. Natl Security Agency. "Cryptologic Documents Offered to and Accepted by the National Archives of the United States." Collection of photocopies. ca 250 items. National Security Agency-SRH Collection-Arch.
See index. Also see commercial microfilm ed, D810C88T66, Micro, cited above as Lester, Top Secret.

Van Der Rhoer, Edward. Deadly Magic: A Personal Account of Communications Intelligence in World War II in the Pacific. NY: Schribner's, 1978. 225 p. D810.C88.V36.

Worth, Roland H., Jr. Secret Allies in the Pacific: Covert Intelligence and Code-Breaking Prior to the Attack on Pearl Harbor. Jefferson, NC: McFarland, 2001. 214 p. D810.C88.W67.

See also:

- Pacific intercepts in History Signal Corps, OCMH Coll, Arch.

SPECIAL ASPECTS

Boyd, Carl. Hitler's Japanese Confidant: General Oshima Hiroshi and Magic Intelligence, 1941-45. Lawrence, KS: U KS, 1993. 270 p. D810.C88.B69.

Drea, Edward J. "Reading Each Other's Mail: Japanese Communications Intelligence, 1920-41." Journal of Military History (Apr 1991): pp. 185-205. Per.

_____. "Ultra Intelligence and General Douglas MacArthur's Leap to Hollandia, January-April 1944." Intelligence and Military Operations. Ed by Michael I. Handel. London: Cass, 1990. pp. 323-49. UB250.I56.

Farago, Ladislas. The Broken Seal: The Story of "Operation Magic" and the Pearl Harbor Disaster. NY: Random House, 1967. 335 p. D742.U5.F3.

Kahn, David. "Why Weren't We Warned?" MHQ (Autumn 1991): pp. 50-59. Per.
Analyzes the code breaking intell re attack on PH.

Kosakowski, Leonard S. "Colonel Friedman: The Man Who Broke Purple." Military Review (Apr 1993): pp. 74-77. Per.

Layton, Edwin T. "And I Was There": Pearl Harbor and Midway--Breaking the Secrets. NY: Morrow, 1985. 596 p. D767.92.L39.
By US Navy's Pacific intelligence officer.

Potter, E.B. "The Crypt of the Cryptanalysts." US Naval Institute Proceedings (Aug 1983): pp. 52-56. Per.

Stripp, Alan. Codebreaker in the Far East. Towtowa, NY: Cass, 1989. D810.C88.S77.
British firsthand account of breaking Japanese codes in England & India.

U.S. Dept of Defense. The "Magic" Background of Pearl Harbor. 5 vols. Wash, DC: GPO, 1977. D742.U5.U5.
Communication intelligence documents of 1941 concerning Japanese-American diplomatic relations. Vol 5 contains index to set.

Winton, John. Ultra in the Pacific: How Breaking Japanese Codes & Cyphers Affected Naval Operation... Annapolis: Naval Inst, 1993. 240 p. D810.C88.W568.

Worth, Roland H., Jr. Pearl Harbor: Selected Testimonies, Fully Indexed, from the Congressional Hearings (1945-46) and Prior Investigations.... Jefferson, NC: McFarland, 1993. 402 p. D767.92.W67.

See Chap 4.

Yu, Maochun. "Chinese Codebreakers, 1927-45." In Allied and Axis Signals Intelligence in World War II, cited above. pp. 201-13. D810.C88.A45.

See also:

-Section on Navaho Code Talkers in Indians-Military Service; and Pearl Harbor in WWII-Pacific.

U.S. NAVY COMMUNICATIONS TUNNEL, CORREGIDOR

This tunnel housed the Navy's signal intell center in the Philippines (Station "Cast"), which included one of the four existing "purple" decoding machines. Installed in the tunnel in 1941, it was deceptively called "Navy Emergency Radio Center, Corregidor." Its personnel and equipment relocated to Australia, Feb 1942. See:

"A Brief History of U.S. Naval Pre-World War II Radio Intelligence Activities in the Philippine Islands." Report prepared by U.S. Navy personnel, 10 Jul 1981. 99 p. National Security Agency-SRH Collection-Arch.

See especially pp. 52-53, 73-74 and Appendix D-2 and F.

Holmes, W.J. Double-Edged Secrets: U.S. Naval Intelligence Operations in the Pacific During World War II. Annapolis, MD: Naval Institute, 1979. pp. 45-56 & 54. D810.S7.H64.

Kahn, David. The Codebreakers: The Story of Secret Writing, cited above. p. 27. Z103.K28.

Lewin, Ronald. The American Magic: Codes, Ciphers, and the Defeat of Japan. NY: Farrar, 1982. pp. 129-30 & 148. D810.C88.L48.