
SH€RHT SPOKE

(b) (3)-P.L. 86-361

The Sinking and the Salvage

of the Awa Maru (U)

A Strange and Tragic Tale (U)

Declassifying Old Messages (U)

-f8t For the past several years one of the
more interesting NSA activities has been happening
over at SAB 2. There an assortment of full-time and
part-time employees, loan-ins, and reemployed annui­
tants has been reviewing for declassification World
War II Japanese and German messages and other
materials in response to Presidential Executive Order
12065. Each message is carefully checked before re­
lease. Technical data is deleted along with any infor­
mation which might be prejudicial to U.S. and collab­
orating governments' interests. Also protected are
individuals who might be injured in some fashion by
the release of certain information in the messages. So
far there have been no major problems. This is due,
in no small measure, to the caliber of people the
project has attracted. The reemployed annuitants, in
particular, with their long and varied Sigint experi­
ence, which in some cases includes World War II, have
been an invaluable asset to the project.
(U) Once the messages have been checked
and double-checked, they are released to the National
Archives where they are available to the public. We
estimate that altogether there will be more than one
million individual pages of World War II messages
released.
(U) A number of historians are keeping
tabs on the materials sent to the Archives because it
is very likely that no new definitive history of World
War II can be written without reference to these
messages. Their importance was best summed up by
General George Marshall in a letter to Thomas E.
Dewey in 1944 in which he stated, "The conduct of

General Eisenhower's campaigns in Europe and all
operations in the Pacific are closely related in concep--
tion and timing to the information contained in these
communications."
(U) The declassification helped to inspire
a flurry of books about communications intelligence
during World War II, usually with the word ULTRA
or MAGIC in the title. Some have been excellent, but
others have been outright disasters - perpetuating
myths and often distorting history. Most of these tales
concern the winning of the war and the role that
communications intelligence played in that victory.
But there are other kinds of stories to be found in the
hundreds of thousands of messages now reJiding in the
National Archives, not the least of which is the answer
to the lingering mystery of the Awa Maru.

The Tragic Tale Briefly Told (U)

(U) Close onto midnight, on 1 April 1945,
in'• the waning days of the war against Japan, an
American submarine, the USS Queenfish, torpedoed
and sank a huge Japanese freighter, the Awa Maru.
With four torpedos slamming into her hull, the ship
plunged to the bottom in a matter of minutes, settling
in 30 fathoms of water in the Strait of Taiwan and
within coastal waters now claimed by the People's
Republic of China.
(U) It was a devastating loss for the Jap­
anese. Besides carrying vitally needed raw materials
to keep the Japanese war effort going, the ship had
aboard passengers especially selected from throughout
Southeast Asia. These were VIPs and technicians with
skills and know-how desperately needed in the home-

SH€RHT SPOKE 3

SHCRE'f

land. In all, there were 2,004 people on board. With
only one survivor, the sinking of the Awa Maru was
the third worst maritime disaster in history. (By way
of comparison, the Japanese attack on Pearl Harbor
had claimed 2,403 American lives.)
(U) The lone survivor was picked up by
the Queenfish. From him it was learned that the Awa
Maru, a ship which the United States had pledged its
word would be unharmed, had been sent to the bottom.
This information was promptly reported by the skipper
of the Queenfish, Commander Loughlin, to hie head­
quarters in Honolulu, which in turn notified Admiral

..
, , ... 30'

I l-

Ernest J. King, Commander in Chief, U.S. Fleet, in
Washington, D. C.
(U) Reaction was swift. The Queenfish
was ordered into Guam immediately. Waiting on the
dock was Admiral Lockwood, Commander of all U.S.
submarines in the Pacific. Acting on the express orders
of Admiral King, Lockwood stripped Loughlin of his
command and told him that he would be court­
martialed at the earliest possible moment. Commander
Charles E. Loughlin, two-time all-American basketball
player at the Naval Academy and one of the finest
submarine captains in the Navy, was stunned.

• AWA MARU
SALVAGE

SITE

(b) (3)

Locations or the salvage anchorage at Pingtan Naval Facility South and the Awa Maru salvage site.

(bl 11 I

4 Sti€RB'F N0F0RN
(bl 11 I

Rumors of Sunken Treasures (U)

(U) For the next thirty-one years the Awa
Maru lay undisturbed and forgotten at the bottom of
the Strait of Taiwan. Then, in 1976, the San Diego
Tribune broke the story that an American syndicate
including such notables as former astronaut Scott
Carpenter and Jon Lindberg, son of Charles Lindberg,
was attempting to obtain salvage rights to the Awa
Maru from the People's Republic of China. The group
reported that it had engaged a highly respected China
expert who had served as a counsel to President
Richard M. Nixon prior to and after his historic visit
to China in 1972. This expert, with the improbable
name, Dr. Harned Pettus Hooee, had been negotiating
with top-echelon Chinese officials to win approval for
a joint-venture salvage operation to be conducted in
Chinese territorial waters. Subsequent press releases
revealed that the Awa Maru reportedly sank while
carrying a staggering fortune in her holds. Estimates
of the treasure ranged from an incredible $5 billion to
$10 billion - sums of money greater than the annual
budget of some countries!
(U) Apparently the American syndicate
had followed up on persistent rumors throughout the
Orient that the Japanese, in 1945, realizing that they
were about to be driven from their conquered territo­
ries, had plundered all the wealth they could gather
from these areas and had attempted to ship it to the
homeland; but, enroute to Japan, the ship had been
sunk by an American submarine despite the fact that
the U.S. Navy had guaranteed safe passage to it.
Representatives of the syndicate claimed that this
ship was the Awa Maru. According to various sources
unearthed by the syndicate, the Awa Maru carried
precious metals and ivory, five cases of diamonds and
forty cases of mixed jewels, rare antiques and artifacts,
and forty tons of gold bullion. Even the fossil remains
of China's long-lost Peking Man, considered to be of
priceless anthropological value, were reportedly aboard
the ship.
(U) All of this supposedly was loaded
aboard the Awa Maru in Singapore on its homeward
voyage. The syndicate stated that this highly classified
information had been obtained from the following:

1. A high ranking Japanese Intelligence Department staff
officer.

2. Two officers in the Yokoeuka Navy General Headquarters.
3. A Japanese national serving in the area headquarters of

the South Sea Island's Expeditionary Force.
4. The minutes from a sensitive Japanese National Assembly

meeting.

5. Protected, high government sources in the United States,
Formosa, Japan, Hawaii, and the Philippines.

UNCLASSIFIED

(U) In dealing with the outside world the
syndicate attempted to keep one trump card up its
sleeve - the exact location of the Awa Maru. The
implication wail that it had access to the secret
account of the Queenfish's patrol and the subsequent
court-martial of its captain. Additionally, one man in
the syndicate claimed to be privy to a navigational
error in the Queenfish's log which only he knew about,
and therefore only he could find the Awa Maru. This
was all nonsense, of course. World War II submarine
reports were declassified years ago and are available
to the public. So are the court-martial proceedings of
Commander Loughlin. The bit about a navigational
error is pure poppycock. But the syndicate had to have
some kind of a gimmick to maintain control over the
project lest the Chinese simply scoop in all the
information and salvage the Awa Maru themselves
- which is exactly what the Chinese have been doing
the past four years!

Back to the Voyage of the Awa Maru (U)

(U) As the war began drawing to a close,
the U.S. became increasingly concerned about the fate
of prisoners of war held by the Japanese in the
southern territories. With her merchant fleet literally
swept away, Japan was having great difficulty sup­
porting her own troops, let alone the thousands of
Allied prisoners of war still held by her in captivity.
Through neutral Switzerland the U.S. proposed to
supply 2,000 tons of relief supplies for these prisoners
with guaranteed safe passage to any Japanese ship
which transported the goods. The Japanese quickly
seized upon this proposal as a means to ship desper­
ately needed supplies to her hard-pressed troops in the
south and to return key personnel to the homeland. It
also presented a heaven-sent opportunity to transport
any other cargo of particular concern - like gold
bullion, for example. With all of this in mind, the
Japanese accepted the U.S. proposal.

(U) As agreed, the U.S. delivered 2,000
tons of Red Cross packages to a port in Siberia where
they were picked up by the Japanese. From Japan the
goods were to move to the POW camps in two ships.
The Hoshi Maru would transport 275 tons of relief
supplies to Shanghai, and the Awa Maru would
transport the remaining supplies to Southeast Asia.
Both ships were able to carry cargo far greater than
the relief supplies assigned to them, and the Japanese
took full advantage of this. The huge Awa Maru had
a normal cargo capacity of 11,269 tons and was one of
the few ships of this size remaining to the Japanese.
War materiel and supplies were crammed aboard both

UNCLASSIFIED 5

The Awa ,iJfaru.

(Figure is UNCLASSIFIED.)

vessels to their absolute limit. The first to leave was - believing these waters to be safe - may well have
th.e Ho.~hi Maru. Through the Swiss the United States sent submarines into this area with disastrous results.
was informed of the exact time and course of the (U) Once the course and sailing dates of
Hoshi Maru for the relatively short five-day run to the Awa Maru were received from the Japanese, the
Shanghai. The ship left Japan on 8 January 1945 and U.S. Navy dispatched a message to all submarines at
arrived in Shanghai without incident. sea in the Pacific. This message was sent in plain
(U) Having successfully sailed the first language rather than cipher which was the normal
ship to Shanghai, the Japanese now set about to practice. The dispatch was broadcast three times on
handle the far more complex trip of the Awa Maru. each of three successive nights - a total of nine
Her exact course was forwarded to the U.S.: ,'!he would transmissions. Each message specified the exact route
leave Japan on 17 February, stop at Taiwan, Hong and schedule of the Awa Maru, gave her description,
Kong, Saigon, Singapore, several Indonesian ports, and directed all submarines to allow her to pass
and return via Singapore and the Taiwan Strait to unmolested.
Japan. She would have special markings: white crosses (U) At the time of the transmission of
on her sides and funnels and on her hatch covers. The these messages, the Queenfish was enroute from Ha-
white crosses would be electrically illuminated, and waii to Saipan. Atmospheric conditions during the
she would be running with all navigational lights on at three days the message was transmitted were so bad
night. that a readable version was never received. It wasn't
(U) Not satisfied with using the relief a matter of great concern to the communications
ship's safe-conduct guarantee to transport war mate- officer, however, because important messages were
riel, the Japanese attempted an additional ploy. Ac- never sent without encipherment, and anyway, he
cording to the course sent to the U.S., the Awa Maru reasoned, he could pick up a copy of the message when
on her homeward course would transit waters between the ship reached Saipan. And he did. While the
the Ryukyu Islands and the coast of China, which Queenfish was in Saipan during early March, the same
U.S. intelligence knew to be heavily mined. When the message was again repeated three times a day for
Japanese subsequently amended this return route, a three consecutive days. For reasons never fully ex-
period of almost one month had elapsed. Had our plained, the message was filed and not shown to
intelligence been less current and accurate, the Navy Commander Loughlin.

6 UNCLASSIFIED

(U) By 28 March the Queenfish was again
at sea, on patrol as part of a submarine wolfpack in
the Strait of Taiwan, when another message was
received.

... LET PASS THE AWA MARV CARRYING PRISONER OF
WAR SUPPLIES X SHE WILL BE PASSING THROUGH
YOUR AREAS BETWEEN MARCH 30 AND APRIL 4 X SHE
IS LIGHTED AT NIGHT AND PLASTERED WITH WHITE
CROSSES.

(U) The skipper did see this message, but,
unfortunately, it was addressed to all submarines in
the Pacific from Australia to the Aleutian Islands and
did not stipulate the track of the Awa Maru. The
message made sense only if one had seen the previous
messages on the subject. Loughlin had not.
(U) It was now 1 April. That night the
Queenfish was alerted by its packmate, the Sea Fox,
that it had attacked a small convoy. Hoping to get in
on some of the action, Loughlin sped through the fog
toward the area of the attack. Shortly before midnight
the Queen fish picked up a radar blip at 17 ,000 yards,
the distance at which Japanese destroyers were nor­
mally dete.ted. Moreover, the target was moving at
16 knots, not zigrngging, and headed directly for the
area in which the Sea Fox had made its attack.
Loughlin approad1ed to within 1,200 yards but dared

UNCLASSIFIED

not get closer because he was convinced that the
Queenfish was dealing with a Japanese war ship.
Visibility that night was estimated to be 200 yards.
Swinging his boat about to fire his stern tubes,
Loughlin launched four torpedoes set at a depth of
three feet and with a 300-yard spread - the kind of
an attack one would expect against a destroyer. Four
distinct thuds told the Queenfish's crew the results of
its attack. In its search for survivors only one man
was picked up by the Queenfish, a steward named
Kantora Shimoda, who gasped out to Loughlin that it
was the Awa Maru which had been sunk.
(U) Charles Loughlin's court-martial was
conducted by the highest ranking U.S. Naval Board
ever assembled. In the end he was able to convince
the Board that, given the information he had, his
attack against the Awa Maru was warranted. He was
found guilty only of negligence and given a Letter of
Admonition, a surprisingly light sentence - in reality
nothing more than a slap on the wrist. The sentence
so enraged Admiral Nimitz, Commander of U.S. Naval
Forces in the Pacific, who was concerned that the
Japanese would now commit barbarous reprisals against
the POWs, especially submariners, that he gave the
members of the Board a Letter of Reprimand, a far
more serious punishment than Loughlin himself had
received.

Th(' LISS f.)ueenfish.

(fi.<'-''"" i. \·,·1.ASSIFIED . .'

UNCLASSIFIED 7

SEC:H~T ~POKi

The IJali/Jao.

Search mg f1,r Sunken Treasures (U)

(U) The possibility of the Awa Maru's
vast ri'~hes lying within reach inspired the People's
Republic of China to mount a salvage operation.
Presumably acting on data given to them by the
American syndicate in its attempt to set up a joint
venturP pluH whatever information they may have
developed for themselves, the Chinese, convinced of
the treasure aboard, proceeded to salvage the Awa

Maru

(80)

----.1 Effective 1 May 1977 the PRC closed an
area encompassing the Haitan Island to all shipping
for an unsp1'cified period- due to "underwater opera­
tions."/

I /Subsequent re-
search, however, showed that the Chinese were really
attempting to salvage the Awa Maru.

!bl ! 1 I

(86) Each year thereafter, from spring to
fall, through 1980, the PRC declared a maritime
restriction in the area where the Awa Maru went
down. Needless to say, Taiwan reacted strongly to this
activity, believing that the PRC was constructing
missile launch pads, underground submarine pens, or
something else equally objectionable. During the first
three closures the situation was tense. \

_/

/Defensive flights began over the
i.....,cl,...o-su_r_e-ar_e_a_a.,-s ... oon as the restrictions were declared.

On the other hand, Taiwanese fighters repeatedly
made flagrant overflights of the salvage area in defi­
ance of the PRC closure. This hyper.sensitivity on the
part of both governments relaxed. considerably during
the 1980 closure. Apparently Taiwan finally came to
accept the idea that the PRC was simply on a treasure
hunt.

-+St- To assist in their salvage efforts, the
Chinese purchased a huge floating crane from, of all

!bl (1 I

8 SECRE'f SPOKH N0P0ft:"<((b) (3) -50 USC 403
.-------""'"""""! b"")""'!"'"l"")'"""'"-------.1 (b) (3) -18 USC 7 98

------------------'·(b) (3)-P.L. 86-36

people, the Japanese. The price tag was $20 million.
This crane, the Dalihao, delivered in May 1980, is
self-propelled with twin diesel engines, is 100 meters
long with a 38-meter beam, and has a lifting capacity
of 2,500 tons. By some estimates the Chinese have
already spent about $100 million on salvaging the Awa
Maru.

Insofar as the outside world was con-
cerned, the Chinese kept their operations secret for
the first two years. Then, in 1979, China's Vice­
Minister of Communications told Japanese reporters
that China had located the Awa Maru back in 1977.
He said that since that time more than 700 workers,
including 100 divers, using 10 ships had been attempt­
ing to salvage the Awa Maru. Again there was spec­
ulation in the news, and once more the five to ten
billion dollar figure was quoted. The sum is so large as
to be almost incomprehensible. The Chinese were
conducting the greatest treasure hunt in history. In
January 1980 the Chinese announced an all-out assault
on the Awa Maru for the coming year. At the same
time, in an exceptionally revealing statement for that
government, the Chinese stated that in the past three
years a total of 330 workdays were completed, 10,000
dives made, and some 10,000 cubic meters of mud
were cleared. This was no ordinary salvage effort; it
was a major governmental undertaking to claim a
mind-boggling fortune from the bottom of the sea.
Considering the loss of face involved if they were to
come up empty-handed, the Chinese must have been
very sure of their information at this point.

-f6€t- From all available sources, it appears
that the Chinese made their all-out effort during the
summer of 1980; but in September the Vice-Minister
of Communications had to concede that no rare metals
or treasure had been found. He did, however, announce
that China had found the remains and some personal
belongings of the victims and that these would be
returned to Japan. As of this writing (May 1981) it is
questionable whether or not the Chinese will make
another attempt,

..__-:--:--....,.....,.---....1 They are no doubt frustrated,
puzzled, and disappointed, and wondering what.hap­
pened to all that treasure.

Putting the Pieces Together (U)

(U) What did happen? The answer was
found buried amongst the hundreds of thousands of
World War II messages released to the National
Archives. So far 122 messages on the subject have
been located, coveringthe period from December 1944
through 14 August 1945. All these messages were sent

(b) (1)

(b) (3) -50 USC 403

(b) (3) -18 USC 798

(b) (3)-P.L. 86-36

~iCllET SPOKH

by the Japanese through their diplomatic channels
and in diplomatic codes. As was true with most high­
level Japanese radio transmissions, the traffic was
routinely copied by U.S. intercept operators and
forwarded to cryptanalysts for decrypting and decoding.
(U) The U.S. did not intercept every mes­
sage sent by the Japanese about the Awa Maru.
Atmospherics and the intercept business being what
they are, not all transmissions intercepted were copied
completely or without garbles. Nonetheless, from the
122 messages available, the story can be pieced
together. The information that follows comes directly
from these messages.
(U) In early 1945 the Japanese were indeed
shipping gold bullion, but not to Japan. It was going
from Japan to the conquered territories in a last-ditch
attempt to shore up their rapidly disintegrating posi­
tion in these areas. Paper currency was no longer
being accepted as before. The Japanese-operated
money presses in China had to be reinforced with gold
lest the paper money become completely worthless;
and even so, many Chinese merchants were beginning
to demand gold in exchange for their raw materials.
Thailand, a Japanese ally which had previously agreed
to supply logistic support to Japanese soldiers fighting
on that front, now demanded reimbursement, half of
which had to be in gold. Japan had no choice. She
had to comply with these requirements for her gold.
Thus, the two relief ships with their guaranteed safe
passage were seized upon to ship the bullion. Fifteen
tons of gold were loaded onto the Hoshi Maru and at
the very least another ton on the Awa Maru. Addi­
tionally, millions of dollars in currency were brought
aboard each vessel. Thus was forged the initial thought
association which linked the relief ships irrevocably
with gold bullion.
(U) For the trip from Japan, selected to
travel with each ship were special envoys whose duties
were to watch over the gold and the currency and to
make certain that they were delivered into the right
hands.
(U) The Hoshi Maru left first and, after
an uneventful five days, on 13 January 1945 arrived
in Shanghai, where she off-loaded her gold. Although
there were only 275 tone of relief supplies aboard, the
Japanese were scrupulous in their handling of the
goods, specifying that care must be used so that
nothing would be lost or damaged. Further, a receipt
was to be signed for their delivery. After all, if the
relief goods were to be used as an excuse to transport
thousands of tone of contraband, the Japanese must
have reasoned that they at least ought to have proof
that they did, in fact, deliver the Red Crose packages.

SHCRH'f SPOKE 9

UNCLASSIFIED

(U) After the Hoshi Maru left Shanghai,
she went on to Tsingtao and then back to Japan,
arriving on 29 January. Her primary cargo on the
homeward trip was a prosaic load of coal and pig iron.
However, a special shipment for the home office was
put aboard under the care of two policemen: six boxes
of confiscated opium, nineteen boxes of whiskey, and
fifty-two boxes of miscellaneous goods. The special
handling accorded these. goods, along with the police
guard, undoubtedly added more grist for the rumor
mills in later years.
(U) Now it was the Awa Maru's turn.
Even before she sailed from Japan, there was contro­
versy amongst the Japanese as to where the gold
destined for Bangkok should be off-loaded. On 1
February Tokyo sent an urgent message to Bangkok
giving an insight into how rapidly Japanese control in
the area was disintegrating:

IT HAS RECENTLY BEEN PLANNED TO SHIP ABOUT
900 MEASUREMENT TONS OF URGENTLY NEEDED
GOODS FOR THAILAND BY THE USE OF A RELIEF
GOODS TRANSPORT SHIP. WE HAVE RECEIVED INTEL­
LIGENCE TO THE EFFECT THAT IN THE PAST THERE
HAS BEEN A LARGE NUMBER OF CASES WHERE GOODS
SENT TO THAILAND ON SHIPS APPROPRIATED FOR
MILITARY USE WERE CONFISCATED BY THE MILITARY
AT SINGAPORE OR SOME SUCH PLACE EN ROUTE, AND
SO NEVER ARRIVED AT BANGKOK PLEASE LET ME
KNOW BY WIRE AT ONCE WHETHER THEY ARE GOING
TO UNLOAD THIS SHIP AT SINGAPORE OR AT SAIGON.
IF(? THEY FIND DIFFICULTY?) IN DECIDING TO HAVE
THE UNLOADING DONE AT SAIGON, WE SUPPOSE
THAT IT WILL BE A GOOD IDEA TO UNLOAD THE GOLD
AND PAPER CURRENCY AT SINGAPORE.

(U) The issue was finally decided out of
fear that the French in Saigon would spill the beans
about the gold. Tokyo forwarded the following:

WHILE IT HAD BEEN DECIDED TO UNLOAD THE
ORDINARY GOODS AT SAIGON, IT IS ESSENTIAL THAT
THE GOLD BE KEPT SECRET BY THE FRENCH INDO­
CHINA AUTHORITIES. HOWEVER, WE BELIEVE THAT
IT IS CERTAIN THAT WE WILL SECURE THE (? COOP­
ERATION?) OF THE MILITARY IN REGARD TO CALLING
IT "TRANSPORT OF MILITARY GOODS" AND ALSO IN
REGARD TO THE TRANSPORT OF CURRENCY. CONSE­
QUENTLY, PLEASE BE ADVISED THAT IT HAS BEEN
DECIDED TO UNLOAD BOTH AT SINGAPORE.

(U) On 17 February the Awa Maru left
Moji, Japan, and, after having made several scheduled
stopA along the way, arrived at Singapore on 2 March,
as planned. The same day the Japanese Embassy in
Bangkok forwarded a message relaying the Thai Gov­
ernment's thanks for the shipment of gold aboard the
Awa Maru. Presumably Bangkok had received a mes­
sage from Singapore to the effect that the gold had

10 UNCLASSIFIED

arrived at that point. Sixteen days later, on 18 March,
the Japanese Ambassador in Bangkok sent a message
directly to the Minister of Greater East Asia in Tokyo
as follows:

FORTY BOXES OF GOLD BULLION ARRIVED ON 16TH
AND WERE HANDED OVER TO THE BANK OF SIAM.

ASSA YING IS TO BEGIN ON THE 17TH AND WILL
TAKE ABOUT A MONTH TO COMPLETE.

(U) So there it is. The times coincide
perfectly. As scheduled, the gold aboard the Awa
Maru was off-loaded at Singapore and reached Bang­
kok fourteen days later. How much gold? It is difficult
to be certain, but another message with a maddening
garble in it can be interpreted as reading that a box
of gold to the Japanese meant 502 pounds troy weight.
If so, the value of this shipment on today's market
would be about $120 million. But the important fact
is that the Awa Maru off-loaded her gold - all of it
- in Singapore.

(U) After leaving Singapore, the Awa Maru
called at several Indonesian ports and crammed her
holds with rubber and tin, both of which were sorely
needed at home. She returned to Singapore on 24
March and left on the 28th. There are no messages
dealing with any special cargoes such as jewels, pre­
cious metals, or gold bullion loaded aboard while she
was in port at Singapore. Messages during this period
are primarily concerned with people trying to obtain
passage on the Awa Maru, mostly to no avail, because
Tokyo was holding fast to the principle that only
technicians with skills vital to the war effort in Japan
were to be booked on the ship for the return voyage.

(U) Thus, laden with raw materials and
people, but no treasure, the Awa Maru, her white
crosses brilliantly illuminated and secure in the knowl­
edge that the United States had guaranteed her safe
passage, steamed north to her rendezvous with the
USS Queenfish.

Epilogue (U)

(U) Following Commander Loughlin's
court-martial, the U.S. made a formal apology to the
Japanese Government and offered to replace the Awa
Maru with a similar type ship. Japan, in turn,
demanded full indemnification for the loss, and to this
end sent out a flurry of messages to all ports at which
the Awa Maru had called, asking for a full accounting
of the type, quantity, and value of all merchandise
loaded aboard the ship. On the very day of Japan's
surrender, 14 August 1945, Foreign Minister Togo
forwarded a message to the United States through

Bern, Switzerland, demanding payment of 196, 115,000
yen ($45 million) for the loss of 2,003 lives; 30,370,000
yen (fl. 25 million) for the goods aboard the Awa
Maru; and various other claims, for a total demand
of 227 ,286,600 yen or approximately $.52.5 million.
The message spells out precisely how these figures
were obtained. No gold bullion is mentioned in the
message. Considering Japan's desperate situation and
the awkward position of the United States regarding
the Awa Maru, the Japanese almost certainly would
have made a claim for any gold bullion they could
have proved was aboard. The war ended before any
action was taken on a replacement ship, and four
years later, in 1949, the Japanese foreswore all indem­
nification for the Awa Maru tragedy.

(U) Commander Charles Loughlin? Sur­
prisingly, he went on to a splendid naval career,
retiring as an Admiral after commanding a submarine
division, serving as director of athletics at the Naval
Academy, and commanding a cruiser-destroyer flotilla.
Because of his subsequent promotions, coupled with
the terrible loss the Japanese suffered when the Awa
Maru went down, there have been dark hints of a
sinister conspiracy within the Navy. There does not,
however, appear to be any evidence whatsoever to
support the theory that the Awa Maru was deliberately
sunk by the U.S. Navy.

CONFIBEN'fb\L

(U) As for the syndicate, better luck next
time. Put it all down as a learning experience.
(0) The People's Republic of China? Ap­
parently they have had it with the Awa Maru. Taking
this into account, the Chief of B Group and the author
briefed the Assistant Secretary of State for Far
Eastern Affairs, Ambassador John H. Holdridge, on
the entire incident. He, in turn, seeing an opportunity
to score a few points for the U.S. at no cost, told us
that he intended to bring this up with the Chinese,
pointing out that he had noticed press accounts of
their salvage efforts and that in this connection the
U.S. had just declassified some World War II infor­
mation which might be of interest to them. No doubt
it was.

!bi (3j-E'.L. SG-36

CONPIDHN'flAL 11

