SRH-001
Historical Background of the Signal Security Agency
Vol. I "Codes & Ciphers Prior to World War I (1776-1917), Vol II "World War I (1917-1919)" (353 pages)
Vol. III "The Peace (1919-1939)" (416 pages)

SRH-002
War Secrets in the Ether, Wm. F. Flickie (312 pages)

SRH-003
Influence of U.S.Cryptologic Organizations on the
Digital Computer Industry, Samuel S. Snyder (38 pages)

SRH-004
Six Lectures on Cryptology, Wm. F. Friedman, Apr 1963
(186 pages)

SRH-005
Use of (CX/MSS ULTRA) by the United States War Dept.
(1943-1945) (82 pages)

SRH-006
Synthesis of Experiences in the Use of ULTRA Intell.
by U. S. Army Field Commands in the European Theatre
of Operations (29 pages)

SRH-007
Staff Study on Converter M-325 (Short Title: SIGFOY)
(4 pages)

SRH-008
Battle of the Atlantic, Vol. II "U Boat Operations"
(Dec 1942 - end of War) (411 pages)
See SRH-024 and SRH-025 for Vols. III and IV

SRH-009
Battle of the Atlantic, Vol. I, Allied Communication
Intelligence, Dec 1942 - May 1945 (94 pages)
See SRH-024 and SRH-025 for Vols. III and IV

SRH-010
History of Converter M-325 (Short Title: SIGFOY)
Project History, 1946 (48 pages)

SRH-011
The Role of Communications Intelligence in Submarine
Warfare in the Pacific (Jan 43 - Oct 43); Vol I 19 Nov
Vol II 26 Nov 45; Vol III 29 Nov 45; Vol IV 10 Dec 45;
Vol V 1 Dec 45; Vol VI 11 Jan 46; Vol VII 15 Jan 46;
Vol VIII 28 Dec 45. (Total pages all volumes 2, 442)

SRH-012
The Role of Radio Intelligence in the American-Japanese
Naval War. Four volumes, Aug 1941 to Sep 42 (2,128 pages)
See also SRH-036, SRH-136, SRH-144.

SRH-013
History of U.S. Strategic Air Force Europe vs German
Air Force, June 1945 (386 pages)

SRH-014
Final Report on the Radio Intelligence Section, General
Staff Headquarters American Expeditionary Forces 1918 -
1919. 1 Vol. (56 pages)

SRH-015
Notes on German Fuel Position, G-2 SHAEF, War Dept.
Memoranda and studies concerning the use of the ULTRA
evaluating the German fuel position. 31 Mar 1945 (44 p.

Approved for Release by NSA on 06-22-2015 pursuant to E.O. 13526
The Need for New Legislation Against Unauthorized Disclosure of Communication Intelligence Activities, 9 June 1944, a study of disclosures of cryptologic successes during WWII and their impact. (Total pps 110)

SRH-017

Allied Strategic Air Force Target Planning (CIRCA Aug 1945), 1 Vol. (66 pages)

SRH-018

Collection of Japanese Diplomatic Messages, 12 Jul 38 - 21 Jan 42, Dpt of the Army Intelligence Files, One Volume. (97 pages)

SRH-019

Blockade-Running Between Europe and the Far East by Submarines. 1942-1944, 1 Dec 1944 (33 pages)

SRH-020

Narrative Combat Intelligence Center Joint Intelligence Center Pacific Ocean Area. 8 Nov 1945 (20 pages)

SRH-021

Controlled Agent Communications Activities, 1944 - 1945. One Volume. (462 pages)

SRH-022

ULTRA and the U. S. Seventh Army. Author: Donald S. Bussey, Major, Inf., 12 May 1945. (7 pages) SRH-022 Cancelled. Bussey Report Incorporated in SRH-023

SRH-023

Reports by U. S. Army ULTRA Representatives with Army Field Commands in the European Theatre of Operations 1945. These documents were prepared during May 1945. (Part I, 66 pages) (Part II, 118 pages). (Total pages 184)

SRH-024 and SRH-025

SRH-026

Marshall Letter to Eisenhower on the Use of ULTRA Intelligence, Author: G. C. Marshall, 15 Mar 44. (4 pages)

SRH-027

"MAGIC" Background of Pearl Harbor. Volumes I thru V, Dates: 14 Feb 1941 - 7 Dec 1941. (Total: 8 bound books)

SRH-028

Code & Signal Memoranda, Navy Department Code & Signal Section, Division of Operations. Date 1917. 1 book. (35 pages)

SRH-029

A Brief History of the Signal Intelligence Service, by William F. Friedman, 29 Jun 1942. (18 pages)

SRH-030

A History of the Code and Cipher Section, during the First World War by Major Herbert O. Yardley. Date-1919. (12 pages)
Trip Reports Concerning Use of ULTRA in the Mediterranean Theatre. 1943-1944. 1 book (141 pages)

Reports by U. S. Army ULTRA Representatives with Field Commands in the Southwest Pacific, Pacific Ocean and China Burma India Theaters of Operation, 1944-1945. (87 pages)

History of the Operations of Special Security Officers Attached to Field Commands, 1943-1945. (7 pages)

Marshall Letter to MacArthur on the Use of ULTRA Intelligence, dated 23 May 1944. (20 pages)

History of the Special Branch, MIS, War Department. Date, 1942-1944. (63 pages)

Radio Intelligence in World War II Tactical Operations in the Pacific Ocean Areas. Date January 1943. (688 pps) See also SRH-012, SRH-136 and SRH-144.

Reports Received by U. S. War Dot. on the Use of ULTRA in European Theater, WWII. Date October 1945. (33 pages)

A Selection of Papers Pertaining to Herbert O. Yardley. Dates 1918-1950. (192 pages)

Unit History, 2d Army Air Force Radio Squadron Mobile. Dates: April 1945 - June 1946. (20 pages)

"MAGIC" Diplomatic Extracts. Date July 1945. (80 pps)

MIS Contribution to the War Effort. Date Dec 1945. (22 pages)

Third Army Radio Intelligence History in Campaign of Western Europe. SIS, Third U. S. Army, Date: Oct 1945. (82 pages)

War Dpt Regulations Governing the Dissemination and Security Communications Intelligence. Dates: 1943-1945 (88 pages)

Reminiscences of LTC Howard W. Brown, Sig Corps, Signal Security Agency, Washington, DC. Date 4 Aug 45 (57 pps)

Procedures for Handling ULTRA DEXTER Intelligence in the CBI. Rear Echelon, HQ U. S. Army Forces, China, Burma, India Theater. Date: 22 Mar 1944. (13 pages)

SRH-048 Summary of Operational Activity of Signal Security Detachment "D", 12th Army Group, ETO. Dates, 1 Sep 44 to 1 Apr 45. (77 pages)

SRH-049 Technical Signal Intelligence Transmitted Directly to G-2, 12th Army Group, ETO. Dates: 14 Aug 1944 - 7 May 1945. (218 pages)

SRH-050 Riverbank Laboratory Correspondence, from G. Fabyan, BrigGen M. Churchill, E.O. Yardley. Date, 1919. (12 pps)

SRH-051 Interview with Mr. Ralph T. Briggs, by the Historian Naval Security Group. Dated 13 Jan 1977. (17 pages)

SRH-052 Estimated Aircraft Locations. Dates: July 43 - Aug 45. (397 pages)

SRH-053 Special Report by Joint Army - Navy Committee on the Japanese Air Forces Estimate of the Japanese Situation. Date 23 June 1945. (4 pages)

SRH-055 Estimated Unit Locations of Japanese Navy and Army Air Forces. Date 20 July 145. (40 pages)

SRH-056 Preliminary Report to Pacific Order of Battle Conference. 15 Aug 45. (233 pages)

SRH-057 "This is Our War, 1943" (200 pages) "The Legendary William F. Friedman", Oct 74 (10 pages)

SRH-058 Selected Examples of Communiations and Related Correspondence Highlighting the Achievements of U. S. Signal Intelligence during WWII, 10 Jan 46. (67 pages)

SRH-059 Notes on the Japanese Theater Coordination Section, Signal Security Agency, 16 Nov 43 - 25 Feb 44. (110 pps)

SRH-060 Allocation of Special Security Officers to Special Branch Military Intelligence Service, War Dpt, 1943-1945. (33 pages)

SRH-062 Japanese Surface and Air Operation, 1 Jan '42 - 31 Jan '42. CNO. 21 Feb 45 (47 pages)

SRH-063 Japanese Submarine Operations, 23 Jan - 25 Mar '42, CNO. 28 Mar 45 (33 pages)
Japanese Surface and Air Operations, CNO, 1 Feb 42 - 31 Mar 42, 6 Apr 45. (54 pages)

Examples of Intelligence Obtained from Cryptoanalysis, 1 Aug 46. (11 pages)

Japan as Mediator in the Russo-German Conflict, Pacific Strategic Intelligence Section and CNO, 29 Dec 44. (20 pp)

Japanese Estimates of Germany's Ability to Continue the Struggle, 22 Jan 45, COMINCH/CNO. (25 pages)

The Problem of the Prolongation of the Soviet-Japanese Neutrality Pact, dtc 12 Feb 45, COMINCH/CNO. (37 pages)

Notes on the Crimea (Yalta) Conference, 23 Mar 45, COMINCH/CNO. (11 pages)

Abrogation of the Soviet-Japanese Neutrality Pact, 23 Apr 45, COMINCH/CNO. (17 pages)

Recent Political Developments in Thailand (Siam), 1 May 45, COMINCH/CNO. (23 pages)

White Russians in Manchukuo, 8 May 45, Pacific Strategic Intelligence Section CINC US Fleet and CNO. (11 pages)

Japanese - Burmese Relations, 9 May 45, Pacific Strategic Intelligence Section COMINCE/CNO. (17 pages)

Japanese Reaction to German Defeat, 21 May 45, Pacific Strategic Intelligence Section COMINCH/CNO. (16 pages)

Japanese - Portuguese Relations and the "Macao Problem" Feb - May 45. Pacific Strategic Intelligence Section COMINCH/CNO. (13 pages)

Sino-Soviet Relations, June 45. Pacific Strategic Intelligence Section COMINCE/CNO. (11 pages)

Russo-Japanese Relations, 18 Jun 45. Pacific Strategic Intelligence Section COMINCE/CNO. (14 pages)

Russo-Japanese Relations, 2 Jul 45. Pacific Strategic Intelligence Section, COMINCE/CNO. (20 pages)

Compilation of Intelligence Data, Japanese Submarine Forces, 9 Feb 45, Capt W. R. Smedberg, III. (3 pages)

Information from George W. Linn, Capt, USNR (Ret) 23 Oct 80. Capt Linn. (15 pages)

Situation in Thailand (Apr-Jun 45) 9 Jul 45, Pacific Strategic Intelligence Section COMINCH/CNO. 9 pages)
The Chung-King-Yenan Controversy, 10 May 45, Pacific Strategic Intelligence Section, COMINCH/CNO. (18 pages)

Russo-Japanese Relations (1-12 Jul 45), 14 Jul 45, Pacific Strategic Intelligence Section COMINCH/CNO. (11 pages)

Russo-Japanese Relations (13-20 Jul 45) Pacific Strategic Section, COMINCH/CNO. (21 pages)

Russo-Japanese Relations (21-27 Jul 45) 2 Aug 45, Pacific Strategic Intelligence Section, COMINCH/CNO. (22 pages)

Mongolian Independence, 3 Aug 45, Pacific Strategic Intelligence Section COMINCH/CNO. (14 pages)

Russo-Japanese Relations, 28 Jul - 6 Aug 45, Pacific Strategic Intelligence Section COMINCH/CNO. (20 pages)

Military and Political Plans for the Southern Pacific Area Formulated by the Japanese prior to 14 Aug 45, Pacific Strategic Intelligence Section COMINCH/CNO, 24 Aug 45. (14 pages)

Japan's Surrender Maneuvers, 29 Aug 45 Pacific Strategic Intelligence Section COMINCH/CNO. (48 pages)

The Chungking-Yenan Controversy, Chronological Report, 8 Sep 45, Pacific, Strategic Intelligence Section COMINCH/CNO. (18 Pages)

Japan (Reaction to Defeat and Current Problems), 28 Sep 45, Pacific Strategic Intelligence Section COMINCH/CNO. 37 pages)

Sino-Japanese Relations (Japan's China Policy) 2 Oct 45, Pacific Strategic Intelligence Section COMINCH/CNO. (21 pages)

French-Indo-China (Political Situation), 11 Oct 45, Pacific Strategic Intelligence Section COMINCH/CNO. (24 pages)

Recent Political Developments in French Indo-China, 6 Apr 45, Pacific Strategic Intelligence Section COMINCH/CNO. (19 pages)

Japanese Relations with the Remaining "Listening Posts" in Europe, (May-mid July 1945), 1 Aug 45, Pacific Strategic Intelligence Section COMINCH/CNO. (14 pages)

Proceedings of Pacific Order of Battle Conference, 3-19 Jul 44, Col E.H.F. Svenson, USA. (133 pages)

Report of Pacific Order of Battle Conference (Ground Forces), 15-18 Aug 45, MIS War Department. (363 pages)
History of the Intelligence Group MIS (MID) W.D.G.S. 7 Dec 41 - 6 Sep 45, Graphic Presentation of Intelligence, 6 Sep 45, MIS, War Dpt. (155 pages)

The Aftermath of Japanese Occupation of French Indochina, (Mar-May 45), May 1945, Pacific Strategic Intelligence Section. (12 pages)

Estimated Disposition of Japanese Fleet Naval Aircraft and Merchant Shipping, Seventh Fleet Intelligence Center 13 Aug 44. (20 pages)

Identifications, Locations and Command Functions of Significant Japanese Army/Naval Personnel, CINCPAC, CINCPAC (15 Feb - 1 Aug 45). (40 pages)

Suicide Attack Squadron Organization, CINCPAC, CINCPAC July 45. (22 pages)

Enemy Combat Ship Losses, CINCPAC, CINCPAC 1 Aug 45. (15 pages)

Japanese Swept Channels and Sunken Vessels as Indicated in ULTRA (MAPS), 18 Aug 45, CINCPAC, CINCPAC. (24 pages)

Specific Instructions for the Handling and Dissemination of Special Intelligence, 25 Jan 41, G2, DA, DNI, USN 2 pages)

Problems of the SSO System World War II, Aug 52, MIS, War Dpt, U. S. Army. (40 pages)

Report on Assignment with Third United States Army, Maj Warrack Wallace, USA. (8 pages)

Organization and Operations of the German Specialists, MIS, War Dpt. 2 Jul 45. (12 pages)

Operations of the Military Intelligence Service, War Dpt, London, 11 Jun 45, F. W. Elles, LtCol GSC. (57 pages)

MAGIC Reports for the Attention of the President, 1943-1944, MIS, War Department. (32 pages)

Post Mortem Writings on Indications of Ardennes Offensive, 1945, Dpt of Army and NSA. (44 pages)

Selected Documents Concerning O.S.S. Operations in Lisbon, MIS War Dpt. 5 May - 13 Jul 43. (27 pages)

China's Position Today, COMINCE, CNO, 19 Aug 45. (25 pages)

U. S. Army Investigations Into the Handling of Certain Communications Prior to the Attack on Pearl Harbor, 1944-1945, MIS. War Dpt. (387 pages)
Origin, Functions and Problems of the Special Branch, M.I.S. (55 pages)

History of Special Branch M.I.S. June 1944 - September 1945 (11 pages)

Incidental Exhibits re Pearl Harbor. Investigation (MIS WDGS) (481 pages)

Military Intelligence Service War Department - Special Security Officer and Other Correspondence Relating to Special Intelligence in the Pacific Ocean Area (pages 92)

Utilization of American Indians as Communication Linguists (107 pages)

Japanese Ship List "Know Your Enemy". 18 Dec 1944 (38 pages)

Japanese Messages Concerning the Hoshi Maru and the AWA Maru - December 1944 thru August 1945. (143 pages)

Brownell Committee Report (212 pages)

Operational History of the 449th Signal Intelligence Service, Mediterranean Theater of Operations, USA. (210pp)

Certain Aspects of "Magic" in the Cryptological Background of the Various Official Investigations Into the Pearl Harbor Attack, by Wm. F. Friedman (74 pages)

History and Organization of Pacific Military Intelligence Research Section (PACMIRS), Camp Ritchie, Maryland 6 Sep 1944 - 14 Aug 1945. (55 pages)

Use and Dissemination of Ultra in the Southwest Pacific Area, 1943-1945. (195 pages)

Study of Pearl Harbor Hearings, Military Intelligence Service, War Department General Staff, 1947 (39 pages)

Japanese Order of Battle, Bulletins, Military Intelligence Service, March - June 1944. (171 pages)

History of the Intelligence Group, MIS, MID, WDGS, Scientific Branch, 1945 (80 pages)
History of the Intelligence Group, MIS, WDGS, Military Branch:

Part I, Research Unit (27 pages)

Part II, Pacific Order of Battle Section. (225 pages)

Part III, Pacific Order of Battle Section, Continued (217 pages)

Part IV, Pacific Order of Battle Section, Continued (151 pages)

Part V, Military Research Section (142 pages)

Part VI, Air Industry Section (159 pages)

History of the Special Distribution Branch, MIS, WDGS (7 pages)

Expansion of the Signal Intelligence Service from 1930 - 7 December 1941 by Wm. F. Friedman (29 pages)

Radio Intelligence in World War II, Tactical Operations in the Pacific Ocean Areas, December 1942. (707 pages)

Unit History. 2nd Radio Squadron, Mobile United States Air Force Security Service. 1 February 1949 to 31 July 1949. (56 pages)

Unit History, 3rd Radio Squadron, Mobile United States Air Force Security Service. 1 January to 31 December 1950. (184 pages)

History of the "Language Liaison Group", Military Intelligence Service, War Department, 22 September 1945. (16 pages)

ULTRA and the Campaigns Against the U-Boats in World War II. (42 pages)

ULTRA in the Battle of Britain: The Real Key to Success? (72 pages)

Radio Intelligence in World War II, Tactical Operations in the Pacific Ocean Area, February 1943. (Part 1 and Part 2. (642 pages)

See also SRH-012, SRH-036 and SRH-136.

Collection of Memoranda on Operations of SIS Intercept Activities and Dissemination, 1942 - 1945. (293 pages)

Handling of ULTRA within the Military Intelligence Service. 1941 - 1945. (7 pages)

Communication Intelligence Summaries, 1 November - 6 December 1941, Commandant, 14th Naval District, United States Navy. (44 pages)

General Information on Local ULTRA Picture as Background for Signal Intelligence Conference. 6 March 1944. (10 pages)

A Brief History of Communications Intelligence in the United States by Laurance F. Safford, Captain, USN, (Ret) (22 pages)

The Birthday of the Naval Security Group (6 pages)

Military Study Communication Intelligence Research Activities, United States Navy, 30 June 1937. (25 pps)

History Review of OP-20-G, United States Navy (13 pps)

MIS, War Department Liaison Activities in the UK, 1943 - 1945. (20 pages)

Signal Intelligence Disclosures in the Pearl Harbor Investigations. (47 pages)

Intelligence Summaries, Japanese Shipping January - February 1943. (59 pages)

SRH-157 Monthly Listing of Sinkings of Japanese Ships
April - September 1945. PSIS 121-1 - 121-6 (66 pps)

SRH-158 A List of Japanese Merchant Ships, Second Edition
PSIS 100-1, 1 February 1945. Part I - ABE M. to
KYU-URAKAZE M. (327 pps) Part II - Lai Hsing to
Zyno M. (362 pps)

SRH-159 Preliminary Historical Report on the Solution of
the "B" Machine (10 pages)

SRH-160 History of Weather Unit. (33 pages)

SRH-161 Permanent Organization for Code and Cipher Investigation
and Attack (Plans for M.I. 8) (8 pages)

SRH-162 History of Security Monitoring WWI to 1955. (13 pages)

SRH-163 Joint Army-Navy Assessment Committee (JANAC) Miscellaneous
Memoranda 1943 - 1947. (109 pages)

SRH-164 Memoranda from COMINCH (F20) to Joint Army-Navy Assessment
Committee (JANAC) 1944 - 1945 (163 pages)

SRH-165 Memoranda from Office of Naval Communications to Joint
Army-Navy Assessment Committee (JANAC). Parts I, II and
III. (852 pages)

SRH-166 Joint Army-Navy Assessment Committee (JANAC) Memoranda
to Office of Naval Communications. September 1944 -
May 1946. Parts I and II. (643 pages)

SRH-167 Memoranda from Army Signal Corps to Joint Army-Navy
Assessment Committee (JANAC), 1945 - 1946. (33 pages)

SRH-168 Agenda Minutes/Assessments, Joint Army-Navy Assessment
Committee (JANAC), Parts I thru IX, Meetings 1 - 66,
1943 - 1947. (2,800 pages)

SRH-169 Centralized Control of U. S. Army Signal Intelligence
Activities. (91 pages)

SRH-170 Shipping and Economic Notes, Military Intelligence Service,
War Department. Part I - Indices. Part II thru XIII,
18 October 1944 - 28 September 1945. (5,544 pages)
<table>
<thead>
<tr>
<th>Code</th>
<th>Description</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td>SRH-171</td>
<td>Navy Department, Office of Chief of Naval Operations, Secondary Course in Cryptanalysis.</td>
<td>63</td>
</tr>
<tr>
<td>SRH-172</td>
<td>OCSIGO, Signal Security Agency, Japanese Army, Order of Battle Information (5 Oct - 7 Dec 43); Parts I thru IV.</td>
<td>1,558</td>
</tr>
<tr>
<td>SRH-173</td>
<td>OCSIGO, Signal Security Agency, Japanese Army, Order of Battle First Edition (15 Mar 44); Parts I and II.</td>
<td>776</td>
</tr>
<tr>
<td>SRH-175</td>
<td>Signal Security Agency, Japanese Order of Battle, (26 May - 17 Nov 44) Parts I and II.</td>
<td>943</td>
</tr>
<tr>
<td></td>
<td>Interrogation of Japanese Concerning Possible Broadcast of the "Winds Execute" Messages (Oct-Nov 1945).</td>
<td>15</td>
</tr>
<tr>
<td></td>
<td>Radio Security Station, Marine Detachment, Peiping, China, 1927-1935.</td>
<td>8</td>
</tr>
<tr>
<td></td>
<td>Radio Security Station, Fourth Marine Regiment, Shanghai, China 1924-1929/1935-1940.</td>
<td>50</td>
</tr>
<tr>
<td>SRH-181</td>
<td>U. S. Naval Pre-World War II Radio Intelligence Activities in the Phillipine Islands, 1931-1942.</td>
<td>100</td>
</tr>
<tr>
<td>SRH-182</td>
<td>OCSIGO, Signal Security Agency, Japanese Order of Battle, Fourth Edition (10 October 1944), Parts I thru V.</td>
<td>1,328</td>
</tr>
<tr>
<td>SRH-183</td>
<td>U. S. Naval Communications Supplementary Activity, Vaitogi, Samoa, 1939 - 1947.</td>
<td>29</td>
</tr>
<tr>
<td>SRH-184</td>
<td>OCSIGO, Signal Security Agency, Location of Japanese Military Installations, 14 December 1944.</td>
<td>31</td>
</tr>
<tr>
<td>SRH-185</td>
<td>CNO Pacific Strategic Intelligence Section Allied Claims and Enemy Confirmation of Damage to Japanese Ships (January 1943-February 1945) Parts I thru X.</td>
<td>2,909</td>
</tr>
<tr>
<td>SRH-186</td>
<td>War Experience of Alfred McCormack.</td>
<td>83</td>
</tr>
<tr>
<td>SRH-187</td>
<td>U. S. Naval Supplementary Radio Station, Iwo Jima, March - December 1945.</td>
<td>32</td>
</tr>
<tr>
<td></td>
<td>U. S. Naval Supplementary Radio Station, Palmyra Island, Territory of Hawaii.</td>
<td>7</td>
</tr>
<tr>
<td>Reference</td>
<td>Description</td>
<td></td>
</tr>
<tr>
<td>-----------</td>
<td>-------------</td>
<td></td>
</tr>
<tr>
<td>SRH-188</td>
<td>U. S. Navy, Strategic Radio Direction Finder Station, Guadalcanal, November 1942 - 4 December 1944 (6 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-189</td>
<td>U. S. Naval Supplementary Radio Station, Johnston Island, 1 December 1942 - 1 January 1946. (17 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-190</td>
<td>U. S. Navy, Strategic Radio Direction Finder Station, Tarawa, Atoll, 13 - 19 December 1943 - 27 November 1944. (6 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-191</td>
<td>U. S. Naval Supplementary Radio Station, Kwajalein, 29 February 1944 - 8 December 1945. (6 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-192</td>
<td>U. S. Naval Supplementary Radio Station, Manus Island, 17 June 1944 - 10 October 1945. (30 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-193</td>
<td>U. S. Naval, Radio Direction Finder Station, Morotai Island, 24 January - 3 February 1945. (18 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-194</td>
<td>U. S. Naval Supplementary Radio Station, Leyte, Philippine Islands, 16 July 1945 - 17 September 1945. (5 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-195</td>
<td>War Department (MID), Military Intelligence Service, Japanese Ground Forces Order of Battle Bulletins (7 April - 11 August 1945). Parts I and II. (799 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-196</td>
<td>Reports of the Activities of Dr. Marshall Stone in the China, Burma and India Theaters, 29 January - 31 March 1945. (23 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-197</td>
<td>U. S. Navy Communication Intelligence Organization, Liaison and Collaboration, 1941-1945. (39 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-198</td>
<td>File of Messages Exchanged with U. S. Military Mission to Moscow. (46 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-199</td>
<td>Japanese Army Shipping Organization, 1 March 1945, Military Intelligence Service, War Department. (121 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-201</td>
<td>A Collection of German U-Boat Admonition/Experience Messages 1943-1945 (OP-20-G) (208 pages)</td>
<td></td>
</tr>
<tr>
<td>SRH-202</td>
<td>Location of Principal Combat Ships (Japanese), 22 September - 29 December 1944 (OP-20-G) (16 pages)</td>
<td></td>
</tr>
</tbody>
</table>
General Headquarters, Southwest Pacific Area, Military Intelligence Section, General Staff, Special Intelligence Bulletins, Nr. 1 - 390; 2 May 1943 - 31 May 1944. Parts 1, 2 and 3. (923 pages)

Evacuation of USN COMINT Personnel from Corregidor in World War II. (99 pages)

United States Navy, Submarine Warfare Message Reports, COMINCH TO Admiralty, 3 June 1942-9 June 1945, Serials 1 - 458, Parts I, II, III and IV. (495 pages)

OP20G Traffic and Decryption Intelligence Charts (Japanese Navy) 20 January - 1 May 1942. (249 pages)

Collection of Papers Related to the "Winds Execute" Message, U. S. Navy 1945. (80 pages)

Japanese Radio Communications and Radio Intelligence, CINCPAC-CINCPOA Bulletin 5-45, 1 Jan 1945. (34 pages)

Elementary Cipher Solution, Navy Department, Office of Chief of Naval Operations, 1930. (24 pages)

Office of Operations Bulletins, Office of Chief of Naval Operations, Navy Department 1935 - 1941. (40 pages)

Elementary Course in Cryptanalysis, Office of Chief of Naval Operations, Navy Department, CIRCA 1939. (42 pages)

U. S. Navy, Communication Security Group Training Pamphlet No. 17, Ciphers 1937. (49 pages)

Elementary Course in Cryptanalysis Office of Chief of Naval Operations, Navy Department, CIRCA 1940. (70 pages)

USN Basis Course in Elementary Cryptanalysis, 1941 - 1942. (164 pages)

Navy Department Elementary Course in Cryptanalysis, 1946.
ULTRA Material in the Blamey Papers. (64 pages)

Messages between U.S./Philippine Guerilla Forces and HQ, SWPA (December 1942 - November 1943). Parts I thru VI. (7,112 pages)

SIS Activities of Captain Harrison and Captain Koerner, ETO 1944 - 1945. (19 pages)

OP029 Report on Japanese Grand Fleet Maneuvers (May - June 1930). (211 pages)

Various Reports on Japanese Grand Fleet Maneuvers (June - August 1933). (278 pages)

Various Reports on Japanese Grand Fleet Maneuvers (August - October 1934). (119 pages)

Various Reports on Japanese Grand Fleet Maneuvers (July - September 1935). (80 pages)

Japanese Naval Reserve Communications Intelligence Specialists (1941 - 1945). (16 pages)

Unit History, 126th Signal Radio Intelligence Company. February 1941 - September 1945. (103 pages)

The Role of COMINT in the Battle of Midway. (9 pages)

Japanese Reports on Monitoring of Allied Wireless Communications in the Philippines (January - December 1943) (113 pages)

U. S. Navy COMINCH Radio Intelligence Appreciation Concerning German U-Boat Activity in the Far East. (January - April 1945) (9 pages)